AUTHOR-TITLE Martin, Mary Porter: Klaus, Susan L. 1978 Annual Review of Child Abuse and Neglect Research. INSTITUTION . Herner and Co., Washington, D.C. SPONS, AGENCY National Center on Child Aluse and Neglect (DREW/ORD), Washington, D.C. REPORT NO DBEW-ORDS-79-30168 PUB DATE CONTRACT Sep.78 105-76-1136 NOTE 99p.; Not available in hard copy due to small. print EDRS PRICE \' DESCRIPTORS MF-\$0.83 Plus Postage. NC Nct Available from EDRS. Annotated Bibliographies: *Child Abuse: *Definitions: Ecological Factors: Ervironmental Influences: *Incidence: *Intervention: *Neglected Children: *Prevention: Research Reviews (Publications): *Social Influences ABSTRACT The review of research on child abuse and neglect presents brief abstracts of studies collected by the Clearinghouse of the National Center on Child Abuse and Neglect. Material is organized into five subject areas (sample subtopics in parentheses): definition of abuse and neglect; incidence (national and selected geographic estimates); psychosocial ecology (individual caracities, situational factors, and sccial institutional factors); prevention and treatment (primary and secondary prevention); and effects/sequelae. The annotated lists within each heading include authors name, methodology statement, and a brief review of findings. A 30-page bibliography concludes the document. (CL) Reproductions supplied by EDFS are the best that can be made from the original document. F18 8 11.0 7 14 U S DEPARTMENT OF HEALTH E DUCATION & WELFARE NATIONAL INSTITUTE OF EOUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR, OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY # 1978 ANNUAL REVIEW OF CHILD ABUSE AND NEGLECT RESEARCH BEST COPY AVAILABLE U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE Office of Human Development Services Administration for Children, Youth and Families Children's Bureau . DHEW Publication No. (OHDS) 79-30168 This publication was prepared by Mary Porter Martin and Susan L. Klaus. Social Research Group, George Washington University for Herner and Company under Contract Number HEW-105-76-1136, for the National Center on Child Abuse and Neglect, U.S. Children's Bureau, Administration for Children, Youth and Families, U.S. Department of Health, Education, and Welfare. It is disseminated in the interest of information exchange. No office of the U.S. Government assumes any liability for its content or the use thereof. #### **PREFACE** Since the early 1960s the concerted efforts of researchers, clinicians, and practitioners from a variety of professional disciplines have served to bring to the consciousness and the conscience of our society a problem of tragic proportions—the abuse and neglect of our nation's children. With the passage of the Child Abuse Prevention and Treatment Act of 1974, the Federal government, through the National Center on Child Abuse and Neglect (NCCAN), has worked to heighten this public awareness and to support efforts directed toward the identification, prevention, and treatment of child abuse and neglect. As part of its mandate, the National Center is directed to compile and publish a summary of recently conducted research in the field of child abuse and neglect. This 1978 Annual Review of Child Abuse and Neglect Research presents a broad overview of the status of research using as its data base the abstracts of completed and ongoing research studies contained in the computenzed data base of the NCCAN Information Clearinghouse. This Clearinghouse was established by the National Center to collect, process, and disseminate information on child abuse and neglect. Such an overview, using the abstracts as the sole data source, has the advantage of including a large body of material in a format where different methodologies are easily apparent and where pertinent topics are clearly distinguished. It also helps identify gaps or overlaps in research. We hope st will be a useful resource document for anyone wishing to select a particular area of research for further examination. Unfortunately, information demanded by the abstract format does not permit an in-depth analysis of the material. This report was written by Mary Porter Martin and Susan L. Klaus with assistance from Ruthann Bates. Dr. Maure Hurt, Jr., directed the work for the Social Research Group, The George, Washington University, Dr. Douglas E. Berninger directed the work on behalf of Herner and Company. The assistance of Joseph Wechsler, Government Project Officer and Chief of the NCCAN Clearinghouse, is gratefully acknowledged. Douglas J Besharov Director, National Center on Child Abuse and Neglect U.S. Children's Bureau ## TABLE OF CONTENTS | I, | INTRODUCTION | I | |----------|---|----------------------| | | Information Clearinghouse Procedures for Selection of Abstracts for Inclusion in the Review | 1 | | II. | DEFINITION | 2 | | | Summary of Research Studies Related to the Definition of Child Abuse and Neglect Summary of Legal Issues and Opinions Related to the Definition of Child Abuse and Negleci | 2 | | ш | INCIDENCE | 4 | | | Estimates of the National Incidence of Abuse Estimates of the National Incidence of Neglect Estimates.of Abuse and Neglect in Selected Geographical Areas Ongoing Research Studies Examining Incidence Sources of Discrepancies in Estimates of Abuse and Neglect | 4 4 7 8 | | IV. | PSYCHOSOCIAL ECOLOGY | 10 | | F | Individual Capacities Situational Factors Attitudes and Values Social Institutional Factors | 10
21
28
30 | | V. | PREVENTION AND TREATMENT. | 38 | | | Primary Prevention Secondary Prevention Treatment | 38
38
39 | | ıy | EFFECTS/SEQUELAE | 53 | | ۸P | PENDIX | | | | Abbreviations of Standardized Tests | 63 | | RII | BLIOGRÁPHY | 64 | ## LIST OF TABLES | Table 1. | Comparison of National Estimates of the Extent of Abuse, 1962-1975 | |---------------|--| | Table 2. | Comparison of National Estimates of the Extent of Neglect, 1962-1975 | | Table 3. | Annotated List of Ongoing Research Studies' Incidence | | Table 4 | Annotated List of Studies Individual Capacities | | Table 5 | Annotated List of Ongoing Research Studies Individual Capacities | | Table 6. | Annotated List of Studies Situational Factors | | Table 7 * | Annotated List of Ongoing Research Studies Situational Factors | | Table 8. | Annotated List of Studies Attitudes and Values | | Table 9 | Approximated Last of Ongoing Research Studies Attitudes and Values | | Table 10. | Annotated List of Studies Social Institutional Factors | | Table 11 , 44 | Annotated List of Ongoing Research Studies Social Institutional Factors 36 | | Table' 1'2 | Annotated List of Studies Secondary Prevention | | Table 13 | Annotated List of Ongome Research Studies. Secondary Prevention | | Table 14 | Annotated List of Studies . Treatment | | Table 15 | Annotated List of Ongoing Research Studies Treatment | | Table 16. | Annotated List of Studies Effects/Sequelae of Abuse | | Table 1,7 | Annotated.List of Studies: Effects/Sequelae of Neglect | | Table 18 | Annotated List of Ongoing Research Studies Effects/Sequelae | #### Information Cleaninghouse The NCCAN Information Cleaninghouse systematically scans the world's literature in order to identify results of research on child abuse and neglect. These research findings appear in journal articles, books, technical reports, dissertations, etc., which the Cleannghouse collects and processes for entry into the Center's computenzed data base. The Cleaninghouse also conducts semiannual surveys to identify oppoing research projects in the field and to collect information about these for its data base. The present report is one of several methods used by the Cleaninghouse to disseminate information. The abstracts and descriptions of projects that are used in this report were also published by the National Center in three editions of Child Abuse and Negleci Research Protects and Publications ## Procedures for Selection of Research Studies for Inclusion in the Renew All abstracts included in the NCCAN Cleaninghouse data base as of November 1977, were reviewed to select for further examination those which met the criteria for a research study. For the purposes of this review, research is defined as a systematic examination, investigation, or inquiry which proceeds under a well-defined procedure or methodology, uses a known system of measurement, and documents findings based on empirical data A second review of those abstracts which were designated research studies was then carried out to categorize the material into five substantive areas definition, incidence, psychosocial ecology, prevention and treatment, and sequelae. This organizational framework is based on the 1977 Annual Analysis of Child Abuse and Neglect Research² With the exception of the section on psychosocial ecology, any modifications reflect the availability of material in the abstracts. The section on psychosocial ecology has been refined and enlarged as the result of a symposium on this subject³ After the initial review and sorting was done, it became clear that the definition of research used here excluded legal research, since legal research does not follow the procedures of social science research but has its own methods, mainly case description. A review of legal abstracts was done, those abstracts that dealt with one or more of the five substantive areas and that were not state-specific, but applicable to child abuse and neglect proceedings nationally, were selected and included in the review. The same aprocedure was
used in reviewing ongoing research studies in the NCCAN Cleannghouse data base and selecting studies for inclusion in this review. Those research studies which were underway as of January 1978 are included. While some of these studies may now be complete, no formally published documentation of research results had been included in the Cleannghouse data base as bi November 1977. Information concerning ongoing research projects reported here was obtained from responses to a NCCAN survey questionnaire, and in large measure focuses on research purposes and methodology rather than findings, since many of the studies' were in the data collection phase when the questionnaire was completed The sole source of data for review of completed and ongoing research studies is the abstracts of the NCCAN Cleaninghouse. All studies are cited according to the "CD" or "CR" identification number assigned each study when it is entered into the NCCAN computerized data base. Full citations are given in the bibliography beginning on page 64. National Center on Child Abuse and Neglect Child Abuse and Neglect Research Projects and Publications Springfield, Va. National Technical Information Service, March 1978 (PB-277 825), November 1976 (PB-260 800), May, 1976 (PB-251 010). ²Martin, M.P. 1977 Analysts of Child Abuse and Neglect Research Washington, D.C. National Center for Child Abuse and Neglect, January 1978 ³ Klaus, S.L. The Psychosocial Ecology of Child Abuse and Neglect (In press, September 1978) One of the central issues in the field of child abuse and neglect is that of defining the problem. The ambiguities that surround the defigution of this particular social problem touch every aspect of the field. For example, the way in which one defines abuse and neglect affects what is reported and how many reports are made, which in turn affects the affort to assess an incidence rate. Using a broad definition, abuse and neglect include all acts that interfere with the optimal development of children. This definition leaves open the issue of what is the optimal development of a child and what acts interfere with this development. At the other extreme, abuse and neglect include only those acts that result in observable injuries, a definition that excludes an uncomfortably large number of children who do not exhibit observable injuries, yet are abused and neglected. Prevention and treatment programs are also influenced by the inclusion or exclusion of certain behaviors within the definition of abuse and neglect. Finally, in many cases comparability across research findings is not possible because of the use of different definitions in Studies The following discussion will review the available research on the definition of child abuse and neglect. In addition, this section will discuss some of the legal issues and opinions related to the problem of defining abuse and neglect. Full citations for all references can be found in the bibliography beginning on page 64 #### Summary of Research Studies Related to the Definition of Child Abuse and Neglect Only one completed research study deals with the issue of defining thild abuse and neglect Boehm (CD-00103, CD-01415) surveyed 1400 members of representative community leadership groups by guestionnaire in order to assess the extent of consensus for protective intervention in various types of abusive and neglectful situations There was strong consensus for protective action in situations involving physical hazard to the child. but a large majority opposed protective action in cases of emotional neglect. No significant relationship was found between occupation and the perceived need for protective intervention. thus indicating that social work respondents were substantially, in agreement with the attitudes expressed by other community groups and did not assign greater latitude or responsibility to the protective agency than did the members of other occupations In an ongoing study, Gelles (CD-00060) is examining the labeling and classification processes employed by individuals dealing with suspected cases of child abuse in an attempt to determine a common definition of abuse. The opinions of physicians, social workers, and elementary school counselors were ascertained through questionnaires and in-depth interviews. ## Summary of Legal Issues and Opinions Related to the Definition of Child Abuse and Neglect Twenry-five studies report on legal issues that are involved in the development of a legal definition of child abuse and neglect. An appropriate legal definition of child abuse and neglect is necessary to avoid confusion in reporting and to allow for effective but appropriately limited intervention. The majority of these studies deal with the problem of competing interests of the child, family, and state in those instances in which legal action is taken by the state. A second group deals with the specifics, of court procedures, while a third analyzes the effect of a broad versus a narrow statutory definition of child abuse and neglect Competing interests of child, family, and state Legal opinions continue to reflect differences on how best to resolve competing interests of the child, family, and state in cases of child abuse and neglect. Courts have traditionally held that the natural for biological parents have an inherent and superior right to the custody and control of their child (CD-00075), at the same time they have recognized that Parens patriae may be exercised with the understanding that the state is the ultimate keeper of the child's welfare (CD-01698). Current law emphasizes family privacy and presumed parental fitness although the rights of parents are not absolute (CD-01473). Traditionally children haven the right to be cared for by their parents; or, in the absence of such care, the state would benevolently provide for them (CD-01006). At present, the prima facile assumption that either the parents of the state necessarily represents the interests of the child is questioned (CD-01006). A Bill of Rights for Children has been proposed which declares that children are people and that they are entitled to assert individual interests in their own night, to have a fair consideration given to their claims, and to have their best interests judged in terms of pragmatic consequences (CD-01172). On balance, the protection of individual nights has not been applied as evenly to children as to parents (CD-01698). An important legal decision pertaining to the issue of children's rights versus parents' rights was made in the case of Wyman v James, when the Supreme Court ruled on the legality of the state's right to visit welfare mothers, as a security for the rights of children involved. For the first time, an issue of contradiction between the child's rights and the mother's rights was presented (CD-00155, CD-00266, CD-00267) Court procedures Discussions of court procedures focus on the need for procedural safeguards for parents and children in the legal process. The issues include need for due process protection, the child's right to counsel, the parent's right to counsel if indigent, confrontation and cross-examination of witnesses, criminal liability of parents of delinquent children, and various evidentiary problems (CD-00112, CD-00218, CD-00548, CD-00808, CD-00826, CD-01030, CD-01162, CD-01231) Statutory definition of abuse and neglect. Many states have enacted legislation which defines abuse and neglect broadly and permits extensive judicial intervention. Experience has shown that many of these statutes have fallen short of a good operational definition. The major flaw in most statutes is a vagueness that permits intervention in the parent-child relationship on the basis of subjective norms rather than on specified, objective standards delineated by the legislature (CD-01831) It is felt by some that a limited definition of child abuse and neglect encourages the use of protective services and other nonjudicial approaches to the problem.(CD-01473). There has been support from vanous involved professional groups for the proposition that parents charged with neglect and abuse are entitled to remedial and supportive services designed to ameliorate the conditions constituting neglect and abuse rather than the quasi-punitive response of removing the child (CD-01006). The challenge remains to develop a definition that allows for intervention in those instances where children need protection, particularly when parents refuse assistance, but that protects individuals from arbitrary or inappropriate-intervention by the state. Attempts to measure the rate at which new cases of abuse and neglect occur in the United States during a specified time period (incidence). or the number of cases_of abuse and neglect in existence at a particular point in time (prevalence). have been unsuccessful for a number of reasons The sources of information have been biased in ways only partially understood and the resultant figures are not yet statistically controllable. definitional differences across states and even within studies have made statistical projections to larger populations inaccurate, increased public and professional awareness of the problem, along with increased enforcement of reporting mandates, have made trend analysis unfeliable, and the very private nature of the actions under study and their similarity to accidental injury or to conditions found in an impoverished environment have made detection very difficult This section will review those research studies that report on the incidence of child abuse and neglect, or that report the results of efforts to ascertain the sources of discrepangies in estimates of abuse and neglect. To date, most studies have measured incidence rates, though prevalence may well be the better measure of neglect (Polansky et al., 1975). For this reason, only incidence rates are under consideration here. Full citations for all references can be found in the bibliography beginning
on page 64. #### Estimates of the National Incidence of Abuse Various methods have been used to assess the national incidence rate of abuse. For example, DeFrancis (CD-01511) studied cases reported in newspapers in 1962. Gil (CD-01187) conducted a national survey as well as a survey of every incident reported through legal channels. Nagi (CD-00704) surveyed agencies related to abuse and neglect for his estimate figures. A comparison of national estimates of the extent of abuse, 1962-1975, shown in Table 1, reveals that these estimates vary as widely in actual numbers as they do in methodology. #### Estimates of the National Incidence of Neglect Perhaps the one statement on neglect for which there is universal agreement is that it occurs with more frequency than abuse. Although a variety of ratios is presented in the literature, a 4.1 or 5.1 ratio of neglect to abuse seems likely. The actual numbers of neglected children are even more difficult to derive than those of abused children, because so few reporting systems separate abuse from neglect. The category of abuse, which includes neglect, is generally recorded. Table 2, which follows, presents a comparison of national estimates of the extent of neglect, 1962-1975 There are two other potential sources of information on the extent of neglect in the United States. Juvenile court statistics (CD-01309, CD-01848, CD-01849) and statistics on neglected children living in institutions that receive federal funds (CD-01946). Data in these studies are not national estimates, since they refer only to those neglected children who come into the court system or who are institutionalized. Further, the juvenile court figures include dependency as well as neglect cases, however, they do provide some information on the relative increase in reported neglect cases. #### Estimates of Abuse and Neglect in Selected Geographical Areas There have been numerous studies of the extent of abuse, or abuse or neglect in specific geographical areas. These cover compilations of data on the incidence of the problem in states, regions, counties, cities, and foreign nations. The literature includes many studies on the extent of abuse and neglect. in states, including Alaska (CD-01089, CD-01114, CD-01433), Arizona (CD-01452), California (CD-01447). ⁴Polansky, N.A., Hally, C., and Polansky, N.I. *Profile of Neglect: A Survey of the State of Knowledge of Child Neglect* Washington, D.C. Community Services Administration, Social and Rehabilitation Services, DH W, 1975. · TABLE F #### COMPARISON OF NATIONAL ESTIMATES OF THE EXTENT OF ABUSE, 1962-1975 | Measurement
Criteria | Estimate of Incidence | Origin of Data | Reference | |--|-----------------------|--|---| | Abuse, not further specified | 662 | Newspaper accounts,
1962 data | DeFrancis (1963)
(CD-01511) | | Abuse-not further specified | 302 | 71 hospitals, 1962 data | Kempe et al (1962)
(Reported in CD-00560) | | Abuse, not further specified | . 447 | 77 district attorneys, 1962 data | Kempe et al. (1962)
(Reported in CD-00560) | | Abuse that resulted in some degree of injury | 2,500,000-4,070,000 | National survey, 1965 data | Gil (1970)
(Reported in CD-01187) | | Abuse that resulted in some degree of injury | 200,000-500.000 | Reanalysis of Gil's 1965
data | Light (1973) (CD-00613) | | Serious injury by nonaecidental means | 10,000-15.000 | 1966 data, no source
gaven | Helfer and Pollack (1968)
(CD-00463) | | Abuse that resulted in some degree of injury | 6,617 | . Central registries, nation-
wide, 1968 data | Gil (1970)
(Reported in CD-01187) | | Reported abuse | 60,000 | Additive estimate, based on cases reported in Denver and New York City. 1972 data | Kempe and Helfer (1972)
(CD-00559) | | Reported abuse | 41,104 | Official reporting systems from 10 largest states, 1973 data | Cohen and Sussman (1975)
(CD-01136) | | Reported abuse | 167.000 | Agency survey, 1972-
1973 data | Nagi (1975)
(CD-00704) | | Abuse, not reported | 91,000
 | Difference between pro- jections from rate of re- ports in Florida and rate from agency survey, 1972-1973 data | Nagi (1975)
(CD-00704) | | Parent-to-child wolence | r,400.000-1.900,000 | Household survey, 1975
data | Gelles (1977)* | ^{*}Not available from the NCCAN Clearinghouse when this table was prepared #### COMPARISON OF NATIONAL ESTIMATES OF THE EXTENT OF NEGLECT, 1962-1975 | Measurement
Criteria | Estimate of Incidence | Origin of Data | Reference | |--|---------------------------------------|--|--| | Reported neglect Neglect, not reported | 432.000
234,000
666.000 (total) | Agency qurvey, 1972- 1973 data Difference between pro- jections from rate of re- potts in Florida and rate from agency survey, 1972-1973 data | Nagi (1975)
(CD-00704)
Nagi (1975)
(CD-00704) | | Neglect and other maltreatment incidents excluding abuse | 465.000 | Reanalysis of Gil's 1965
data | Light (1973)
(CD-00613) | Hawaii (CD-00446, CD-00447, CD-00448), Illinois (CD-00506, CD-01274), lowa (CD-01670), Kansas (CD-01608), Kentucky (CD-00563), Massachusetts (CD-00726), New York (CD-01261, CD-01612). (CD-01263), Pennsylvania Carolina (CD-01281), Texas (CD-01583), and Wisconsing (CD-01293) These reports usually include information on the rate of increase or decrease in, the reported cases, some descriptive information on the child abusing population, or some information on how cases were managed. These studies are, however, dissimilar in a number of ways. For example, their scope varies, the statistics for lowa include only child abuse cases while those for Kansas include both abuse and neglect cases The methods of measuring incidence also are not uniform. Alaska estimated its statisties in units of physically abused children per 100,000 children under the age of 16, while Pennsylvania merely dounted all the cases reported to the state. Sources of information are different, a New York study (CD:01612) relied on reports from the state's child abuse register, but the Massachusetts study used agency reports, a survey of physicians and hospitals; and projections based on nunreplying physicians. The years covered by these studies also varied, ranging from a one-year estimate for 1970 in Massachusetts' and for 1975 in Iowa, to a multi-year study, 1972 to 1975, in Kansas Three studies examined child abuse reporting practices in more than one state. A comprehensive study of suspected child abuse cases reported in the southeastern states over a five-year period (CD-00526) was conducted to (1) determine major demographic characteristics of abused children, families, and perpetrators, (2) analyze these characteristics in terms of case dispositions, (3) determine the extent of reporting and utility of state legislation and programs, and (4) find relevant associations between selected variables. Another studied state legislation and programs in the Southeast (CD-01219). A third study focused on the effectiveness of reporting laws, rate of reports, and persons involved in reporting systems for child abuse cases in New York, California, Colorado, and West Virginia (CD-01480). A few documents have published results of studies of the extent of abuse and neglect in particular cities and counties. In Denver (CD-01153), the Department of Welfare analyzed 1972 data on 143 battered children served by the Child Protection Program and compared these to 1971 figures, this study also estimated that 2,400 to 2,600 children come to the attention of the program each year. An epidemiologic study of sexual abuse in children was performed by reviewing Minneapolis Police Department case records from 1964 to 1971 (CD-01674), about 300 cases, were seen each year, and 85% of these involved indecent exposure or indecent liberties. A five-year review of data on Hampein and Ramsey Counties. Minnesota, statutinat 1,285 cases of physical and sexual abuse were reported since 1971, 396 of which were reported in 1975 alone (CD-01926). A study in Douglas County, Nebraska, found that 2,570 cases of child abuse and neglect had been reported to the county's child protective service agency between August 1967 and December 1973, with 634 of these reported in 1973 (CD-00049). Like the studies done on the incidence of abuse and neglect in vanous states, these county and city analysés also differ as to measurement criteria; methods of measuring incidence, sources of statistics, and time spans covered There are five studies of the extent of abuse, or, of abuse and neglect in foreign countries, and one of child abuse and neglect in U.S. Army families stationed in Europe (CD-01335) Comparisons of the rate of abuse and neglect in Army families with the reported rate in Denver and New York revealed a significantly higher rate in the Army population Three of the foreign studies concern child abuse and neglect in singland. One examined the cases of 24 infants admitted to a British hospital during a three-year period and projected that one child in 1,000 would be hospitalized due to battering in infancy (CD-00831). Another study analyzed the cases referred to England's National Society for the Prevention of Cruelty to Children, this study found that three times as many cases were referred in 1970 than in 1968 (CD-01123). The third study estimated that there may be about 11,000 cases of nonaccidental injuries to children in England every year by extrapolating from the 1970 and 1971 statistics of the Emergency Department of Preston Royal Infirmary (CD-00167), this study also
estimated that 500 to 600 children of this annual total will die Two studies are concerned with Canadian statistics on child abuse and neglect. One examined cases involving battered and emotionally depived children in Nova Scotia (CD-01144), but was based on records of only 59 cases in the five years between 1966 and 1970. The other Canadian study analyzed murder statistics between 1964 and 1968, finding that the victims were under 16 years of age in 11% of the cases (CD-00853). #### Ongoing Research Studies Examining Incidence The following table summarizes information on four ongoing research studies investigating various aspects of the problems related to determining the incidence of abuse and neglect. Two of these studies are concerned with means of identifying abuse and two attempt to measure incidence in specific populations. TABLE 3 ANNOTATED LIST OF *ONGOING* RESEARCH STUDIES INCIDENCE | Reference | Research Purpose | Methodology | |---|--|--| | Ford, R.J.
Smistek, B.S.
(CR-00053) | I stablish a general policy as
photographing victims of
I ducate hospital personnel
guideline | child abuse, dren's hospitals. Legal interpretations | | Loane, LS
(CR-00104) | Investigate incidence, typolomunity management of adol and neglect | | | Fufts, †
(CR-00449) | Review femur fractures in
their relationship to mecha-
tury | | | Weston, J T
(CR-00155) | Descriptive analysis of data abuse deaths in one state un reservations | | #### Sources of Discrepancies in Estimates of Abuse and Neglect The wide discrepancy in estimates of abuse and neglect may be attributed to a number of reasons, most of which stem from the types of data sources used for estimating incidence rates: (1) mandated reports, either to a central register or child protective agency, and (2) household surveys. Each has certain inherent characteristics which account in part for the problems encountered in assessing the true extent of abuse and neglect. One of the most obvious reasons for the wide discrepancy, in estimates is that incidence data collected through mandatory reporting are inaccurate. In general, it is thought that rates based on a reporting system underestimate the true number of cases of abuse and neglect while at the same time failing to distinguish abuse from neglect and substantiated from unsubstantiated cases Furthermore, it is known that such a system of data collection is affected by (1) accuracy of detection, (2) public and professional awareness. (3) degree of enforcement, (4) certain reporting biases, (5) lack of comparability in statutes, and (6) availability of resources. Accuracy of detection Certain children simply are not brought to the attention of authorities, either because they do not receive any medical attention, because their parents use a different hospital each time, or because they are not diagnosed as abused when they are seen by a doctor or hospital personnel. Four research efudies examine some appect of the problem of diagnosing child abuse or neglect. A study of 45 randomly selected children seen in the casualty departments of two London hospitals found that in none of the nane cases subsequently diagnosed as abused or neglected had this diagnosis been seriously considered (CD-01851). A follow-ap study of 33 children hospitalized with bone fractures reported that, at the time of the injury, 10 families (five involving abuse, two not involving abuse, and three questionable) had not been questioned regarding the possibility of child abuse, and two nonabusive families had erroneously been accused of abuse' (CD-00291) Indicators of suspicion that the injury was intentional include unreliable or inconsistent history (CD-01453), delay in reporting by parents with inadequate explanations, and failure to appear for follow-up examinations (CD-00515) Public and professional awareness. The number of child abuse cases reported each year is clearly affected by the extent of public and professional awareness and how well this awareness is translated into actual reporting. Several research studies examine the relationships of professional awareness to the reported rate of abuse and neglect. One examined immunity for reporters as an effective stimulus for reporting and for gaining full cooperation by schild abuse reporters (CD-00337). Other studies focus on the 'physicians' knowledge of and attitudes toward child abuse and neglect and their role in reporting it. One study of over 1,200 cases reported by hospitals found that private physicians had reported only 11, and attributed this to inadequate education in medical sch ool and ınsufficient in-service training (CD-00537). Similar deficiencies in education or training were reported in other studies (CD-00458. CD-00925, CD-02052), and wide variations in familianty with abuse and neglect also have been reported (CD-01459, CD-00922). Six studies focus on the school's role in reporting child abuse and neglect. Four note the failure of the system to fulfillits responsibility by organizing standard procedures and ensuring that personnel are aware of the problem and the procedures available to them (CD-00277, CD-00635, CD-01544, CD-01945). One study simply surveyed 33 schools in a metropolitan area and noted that school personnel did in fact report numerous cases of abuse and neglect (CD-01294). This was borne out by an analysis of complainants and complaints in a public Protective services setting which reported that the greatest number of acceptable complaints came? from schools (CD-01855). Studies of public awareness concentrate on surveying public knowledge of and attitudes toward the problem of child abuse and where to. report it, or on measuring, by statistical reports. calls to a hotline. One survey sought information from a sample of residents of Newark, New Jersey, an area reporting the highest meidence of child abuse in the state (CD-01282) and found that nearly 70% of the respondents had heard about the problem of child abuse. Another studied nonwhites in Tacoma-Pierce County, Washington and found that a majority were aware of child abuse agencies (CD-01471). A third discovered that residents of Pueblo County, Colorado were aware of child abuse as a problem, but their knowledge of helpful agencies in the community was confused (CD-01371). The impact of a coordinated information campaign in Florida (CD-01842) and of the Care-Line, 24-hour-per-day, 7-day-per-week statewide child abuse prevention and information service in Connecticut (CD-01489, CD-01490) has been studied. The tremendous increase in calls to these systems from year to year suggests that the public is increasingly aware of the problem and where to report it 8 . Comparability of statutes State reporting laws a vary as to the definitions of abuse and neglect, penal sanctions, who must report, and reporting procedures. Such variations result in limited comparability among states' data on child abuse, and neglect reports. Several studies from the field of legal research have compared the provisions of mandatory reporting statutes and state central registries (CD-00149, also reported in CD-00141, (D-00275, CD-00343, CD-00666, CD-00777, also reported, in CD-00778, CD-01479, CD-01540) However, these surveys reveal that standardization of provisions is occurring as jurisdictions broaden their definitions of abuse and neglect, expand the classes of persons required to report, expand the provisions for confidentiality of records, and authorize the operation of central registries. #### IV. PSYCHOSOCIAL ECOLOGY The following section reviews the research on the psychosocial ecology of child abuse and neglect. A companion report⁵ describes the psychosocial ecological approach, and presents a framework for ridentifying and analyzing all aspects related to individuals and their environment which seem relevant to the problem of child abuse and neglect. This psychosocial orientation of the framework shows a concern for factors related to individuals and families, as well as for the cultural and social environment in which they exist, while its "ecological approach emphasizes *the importance of the interrelationships of these factors and the ways in which-they affect each other. The major sets of factors that are thought to contribute to or mitigate against the occurrence of child abuse and neglect include (1) individual capacities, (2) situational factors, (3) attitudes and values, and (4) social institutional factors. These factors affect family dynamics both negatively, by creating stresses for the family, and positively, by providing supports that can enhance family functioning. It is some particular combination of these factors at particular times that is thought to be associated with child abuse and neglect. Each of these factors is reviewed separately in the following section. Each study that reported findings related to one of these factors is included once in the review. In many instances, a study reported findings on both individual capacities and stuational factors. In some cases, attitudes and values were also reported. The decision to review a study in a particular section was based on the majority of findings it presented. Individual Capacities Individual capacities are perhaps the most critical determinants of behavior. These characteristics define one's individuality. They determine the ways in which an individual adjusts to his environment and affect the ways in which he deals with himself and others. In this review, individual capacities related to child abuse and neglect are divided into three major groups personality characteristics, personal attributes, and life experiences. Personality characteristics include temperament, motivation, ego strength, capacity for self-discipline, and
capacity to give and receive affection. They are shaped by the potential established by heredity, by the developmental process of growth and motivation, and by the residue of memories and experiences which are the lessons of life. Certain characteristics represent enduring aspects of personality which persist throughout a person's life, but personality characteristics also develop and evolve as a person interacts with his physical and social environment. Personal attributes include both physical capacities-such as general health, handicaps caused by genetic, errors or by disease, and motor and dexterity-and cognitive coordination capacities, including innate intellectual ability, ability to use language, perceptual skills, and abstract thinking and problem-solving abilities. these attributes are permanent οſ conditions. For example, congenital blindness or deafness resulting from a childhood disease are more or less constant factors which affect other areas of an individual's growth and development. Normal capacities develop and change over time, some through the natural maturation process and others through learning and life experiences. Life experiences importantly affect personality formation and the expression of personality through behavior, while at the same time personality characteristics and personal attributes play a significant part in determining some of the experience which one meets in life. Life experiences involving parent-child interaction in particular have a profound anfluence on an adult's own parenting ability. If abuse and neglect were experienced as a child, it is possible that under stress, these familiar and accessible responses which have become integrated into one's personality structure may emerge. ⁵ Klaus, S.L. The Psychosocial Ecology of Child Abuse and Negleçi. (In press, September 1978). The following, pages present an annotated listing of 57 completed and eight ongoing research studies of individual capacities related to child abuse and neglect. These studies were selected for inclusion in this section for one of the following reasons (1) the purpose of the study was to investigate the relationship of a particular individual capacity to child abuse and neglect; or (2), regardless, of study focus, a substantial proportion of findings dealt with individual capacities. These studies are listed alphabetically by author and full citations are given in the bibliography which begins on page 64. The methodology of each study is described in as much . detail as possible, including sample size andcharacteristics, control or comparison group if mentioned, and means of data collection, where known In addition, all relevant information provided by the abstract on individual capacities. can be found under the heading "Review of Studies "Study findings are noted where available. if no findings are indicated in the abstract, the individual capacities dealt with in the study are reported Methodology The sample size in 32 of the completed studies was between 20 and 60 subjects, six studies had subject populations over 200 study populations were abused or neglected children or their parents in almost every study. The exceptions were five studies which focused on mother-infant pairs and six studies which used as their subjects white welfare mothers, disadvantaged children with low Vitamin-A levels, imaparous mothers, poor rufal families, women seen at a planned parenthood program, and the general population as a whole. Psychological testing predominated as a method of data collection, review of case records was also frequently used Eight studies interviewed subjects, three studies included home or hospital observations of parent-child interaction, and one used videotape Review of studies Most of the completed studies focus on the personality disorders of parents rather than children. Intelligence, mental illness or psychosis, alcoholism, anomie, and low self-concept frequently characterized abusive and neglectful parents. Study findings related to children described personal attributes which made the abusing or neglectful parent perceive the child as different Congenital defects and other handicapping conditions, prematurity, and infant and other early childhood illnesses were most frequently mentioned Pindings related to life experiences fell into two major categories (1) the conditions surrounding the birth experience and mother-infant bonding, and (2) parental life experiences and background Ongoing research studies. Two of the eight studies consider the relationships of child abuse and substance abuse. The majority of studies are attempting to identify characteristics of parents or children that may lead to poor interaction patterns and abuse or neglect. One study considers the role that failure to thrive may play in the susceptibility to later abuse or neglect. ^{*}Abbreviations for standardized psychological tests were used wherever possible, a key to these abbreviations can be found on page 63 TABLE 4 ## ANNOTATED LIST OF STUDIES INDIVIDUAL CAPACITIES. | • | Reference | Methodology . | Review of Studies | |-----------|--|---|--| | 1 | Birrell, R.G.,
Birrell, J.H.W.
(CD-00093) | 42 Maltreated children Admitted to hospital, 31-month case follow-up | Mental illness of subnormality of parents, alcoholism, disturbed parental background, and congenital abnormalities in child reported | | 2 | Bishop, F I.
(CD-00094) | 70 cases of child mistreatment
Hospital population | At risk factors in child abuse cases in-
cluded premature babies, congenital mal-
formations, conception during depressive
illness in mother. | | 3 | Boisvert, M J
(CD-00104) | 20 cases of child abuse | Developed typology of abusive parents including psychotic parents; parents with irresponsible, immature, impulsive, passive aggressive, sadistic, and cold compulsive personalities. | | 4 | Borgman, R D (CD-00109) | 34 rural low income mothers referred to welfare agency for chronic child neglect Contrast group of 16 mothers referred for evaluation of fitness for employment Standardized test (WAIS) | Neglectful mothers large number moderately retarded lack of intellectual capacity at root of mothering inadequacy | | • | | | | | \$ | Brant, R S T .
Tisza, V B .
(C D-01425) | 52 cases of possible sexual misuse from cases in pediatric emergency room | Sexual abuse usually a manifestation of family pathology | | 6, | Brazelton, T B . Tronick, F . Adamson, L . Als, H . Wise, S (CD-01426) | 12 mother-infant pairs during first 5 months of infant life Videotape | By 3 weeks of age, newborns demonstrated expectancy for interaction with caregiver Attentional cycling may be diagnostic of optimal mother-infant interactions and seems not to be present in more disturbed interactions. | | 7 | Browning, D H,
Boatman, B.
*(CD-01435) | 14 cases of incest
Referred to psychiatric clinic | Chronic depression in mother, alcoholism
in father, handicapped or retarded chil-
dren | | ,8 | ('hildren's Hospital
Medical ('enter
(CD-01467) | Cases of abnormal ingestion, failure to thrive, and child abuse and neglect Tape recorded interviews | Problem areas that distinguished cases from controls included problems in mother-child relationship, problems in mother's life history, and child health problems | | 9 | Cohen, MI,
Mulford, RM,
Philbnck, F
(CD-00210) | 1401 neglecting parents | Assessed interpersonal relations, prob-
lem-solving skills, coping skills, self-
evaluation regarding success-failure, emo-
tional patterns, perception of reality. | ## TABLE 4 (Continued) ## ANNOTATED LIST OF STUDIES: INDIVIDUAL CAPACITIES | | <u> </u> | | | |---|--|--|--| | Reference | Methodology | Review of Studies | | | 10. De Chateau, P
Wiberg, B
(CD-01509) | Primiparous mothers and their infants at 36 hours post partum and at 3 months post partum | Significant differences in study group who were allowed 15-20 minutes of suckling and skin-to-skin contact during 1st hour after delivery. Differences greater for boys than girls. Study mothers spent more time looking en face at infants and infants cried less and smiled more. | | | 11 , Delsordo, J D
(CD-00264) | 80 cases of physical abuse | Patients classified by causes of abuse including parental mental illness, alcoholism, parental frustration, irresponsibility and anomie, and brain damage in the child | | | 12 Dorman, S.
(CD-01'158) | 69 child abuse cases randomly selected from 135 reported to Children's Hospital National Medical Center | Several personality traits account for parental behavior narcissism, immaturity, poor ego development, poor self concept. Physically or psychologically deviant children singled out for abuse. | | | (CD-00294) | Companson of abusive and nonabusive mothers Hospital Population | Abusive mothers rated medical stress
more severely Abused babies
less
healthy with higher rate of prematurity | | | 14. Fanaroff, A A
Kennell, J H
Klaus, M H
(CD-00304) | 146 infants confined to intensive care nursery for longer than 14 neonatal days Divided into two groups. Mothers who visited more than 3 times in 2 weeks (Group 1), mothers who visited fewer than 3 times in 2 weeks (Group 2). Follow-up for 6-23 months after discharge. | 2 of 111 mothers in Group 1 exhibited disorders in mothering, 9 of 38 in Group 2 exhibited such disorders | | | 15 Floyd, L M
(CD-01566) | 12 abusing and 12 neglecting mothers 32 control mothers Compared on 8 personality measures (TAT) | No difference in abusing and neglecting mothers on measures of dependency frustration, nurturance, interpersonal self-esteem. Abusing and neglecting scored higher on TAT need aggression, lower on family adjustment and interpersonal self-esteem. | | | Fomufod, A K
Sinkford, S M
Long, V E
(CD-01170) | | Hypothesis supported that early and prolonged neonatal hospitalization interferes with the development of natural maternal-infant bonding and sets the scene for greater distortions at later date. | | | 17 Friedrich, W N
Bonskin, J.A
(CD-01584) | 357 children Reported to county welfare as physically abused Analysis of case reports | Parental stress derived from handicapped children a factor in child abuse | | ## TÂBLE 4 (Continued) ## ANNOTATED LIST OF STUDIES INDIVIDUAL CAPACITIES | , | Reference | Methodology | Review of Studies | |-----------|--|--|---| | 18 | Galdston, R | 60 abused children (mostly 6-18 months v old)
Hospital population | Role reversal in parents, history-of un-
pleasant childhood experiences observed | | , 19
, | Giovannoni, J M
Billingsley, A
(CD-00378) | 186 neglectful mothers Low-income, black, white, or Spanish- speaking Interviews | Past social and familial situation of mother did not differentiate neglectful from 'adequate mothers. Neglectful mothers showed lower degrees of nurturance toward children and lower preference for younger, more dependent children | | . 20 | Goldson, h., Cadol, R.V., Fitch, M.J., Umlauf, H.J., Jr., (CD-01806) | 114 children from neighborhood health
program with diagnoses of nonacci-
dental trauma, failure to thrive, or
both 6 weeks to 8 years of age | 25% had low birth weights as compared with only 14% of children born in the hospital during that period | | 21 | Gordon, R R
(CD-01609) | Mothers in perinatal period | Factors isolated in study to determine potential child abuse factors included mental dullness, too many pregnancies too close together, late attendance for antenatal care or default | | 22 | Green, A.H.
(CD-00396,
CD-01192,
CD-01614) | 60 abusing mothers Control group of 30 neglectful mothers, 30 mothers of pediatric outpatients Structured interviews and review of agency records | Child abuse a dysfunction of parenting in which parent misperceives child due to his own frustrating childhood experiences. Parents rehed on child for gratification of dependency needs, had impaired impulse control, poor self-concept, disturbances in identity formation | | 23 | Gregg, G.S.,
Elmer, E.
(CD-00406) | 113 accidentally injured or abused chil-
lizen (30 abused)
Observations of children and families | Abused children developmental retarda-
tion, irritability as infants , | | 24 | Griswold, B B Billingsley, A (CD-00407) | 40 white, welfare mothers Psychological testing (MMPI, CPI WAIS, Barron's Ego Strength Scale) Interviews | Test scores indicated psychotic ten-
dencies among abusive mothers and sig-
nificantly lower self-control Neglectful
mothers neurotic tendencies, deficiencies
in all areas of socialization, lower self-
esteem | | 25 | .Hepner, fq
Maiden, N C
((*D-00471) | 38 urban disadvantaged children with low serum Vitamin-A Pair-matched for age, race, neighborhood, sex, school, with children with normal Vitamin-A (LLS | Strong correlations found between mal-
nutration indicators and quality of
mothering | | 26 | Hyman, C A
(CD-00500,
CD-01661) | Abusive families Matched control group of normal parents Psychological, intelligence, and developmental testing | Abused child scored lower on intelligence and developmental tests, abusing parents scored higher on practical intelligence than verbal intelligence, abusing mothers | ### TABLE 4 (Continued) # ANNOTATED LIST OF STUDIES. INDIVIDUAL CAPACITIES | | Reference | Methodology | Rewe w of Studies | |------|--|--|--| | 26. | (Continued) | (Stanford-Binet, Bayley Scales, Bene-
Anthony Family Relations Test,
WAIS, Cattell's 16 PF) | scored lower on capacity for character
integration and maturity of personality
abusing fathers showed defective person
ality integration and were more intro-
verted. | | 27 | Justice, B,
Duncan, D F
(CD-07688) | 35 abusing parents 35 matched nonabusing parents having a difficulties with their children Social Readjustment Rating Scale | Abusers report moderate life crisis in the year prior to abusive event, competed with other parent and children for the role of being cared for | | 28 | Kennell, J., Jerauld, R., Wolfe, H., Chester, D., Kreger, N.C. (CD-01710), | Primiparous mothers given prolonged contact with baby Control group had contact with baby consistent with normal hospital routine Structured interviews, physical examina- | Measurable differences lasting for as long as I year were noted supporting theory of special attachment period shortly after birth | | | , | tion of babies, time-lapse films of
feedings | . ` | | 29 , | Kiaus, M.H.;
Kennell, J.S.
(CD-00569) | Mothers and newborn infants Observations made up to one month after discharge. | Mothers denied physical contact with
their infants until 20 days after delivery
showed less coddling and less eye contact
with the infants than a group of mother
allowed contact after 5 days | | 30 | Klein, M
Stern, L
(CD-00570) | 51 cases of abusen children seen at a hospital | 12% were low birthweight infants compared with expected rate of 7-8% is general population. Associated with abus was a high degree of isolation and separation of infants from parents durin neonatal period and high incidence of major neonatal problems, including psychomotor retardation. | | 31 | Komisatuk, R
(CD-00579) | 65-cases of child abuse referred to county court Parent interviews | High number of parents with IQ under 75, undiagnosed mental illness, psychi traumata in their own childhood, dependent, immature, and narcissistic personalities | | 32 | Lawgshaw, W (
(CD-00589) | 29 children identified as abused | In 14 cases, history of mental illness of psychiatric treatment in adult. Immatur ty, low frustration threshold, ambivalence or rejection of child, depression, ngic compulsive, and passive depender personalities, absence of remore common findings. 5 children had physic or intellectual handicaps. | | 33 | Lukianowicz, N
(CD-00632) | 20 women who had attempted infanticide Case study | Mothers product of an unhappy trainmatic childhood, personality disorder and psychiatric disorders observed | ## TABLE 4 (Continued) ANNOTATED LIST OF STUDIES INDIVIDUAL CAPACITIES | | Reference | Method@logy | Review of Studies | |-------------------|---|--|---| | 34. | Lynch, M.A
(CD-01234,
CD-01747) | 25 abused children Compared with 35 nonabused siblings Parent interviews, review of medical records | Factors identified with abused group childhood illness in the first year of life, illness in mother in child's first year of life | | 35 | Lynch, M A
Roberts, J
(CD-01749) | 50 children referred to hospital because of actual or threatened abuse Comparison group of 50 nonabused children born at same hospital Hospital records | Abused children evidence of emotional disturbance, admission to special baby care unit, and suggested inabuity of miother to care for the child | | 36 | Melnick, B',
Hutley, J R
(CD-00675) | 10 abusive mothers 10 controls matched for age, social class, and education Psychological tests (TAT, California Test, of Personality, Family Conceptations) | Abusive mothers scored higher on TAT pathogenicity and dependency frustration, lower on TAT need to give nurturance, self-esteem, manifest rejection Characterized by inability to empathize with children, severely frustrated
dependency needs, probable history of emotional deprivation | | ~ ³⁷ * | Myers, S A
(C D-00702) | 83 preadolescent victims of felonious homicide, 35 killed by mothers | Filicidal mothers overtly psychotic. International masculinity, and Oedipal conflicts observed | | 38 | Newberger, E. H., Reed, R. B., Daniel, J. H., Hyde, J. N., Jr., Kotelchuck, M. (C.D-01,262) | 303 Children admitted to inpatient services 257 children who visited emergency clinic of urban avademic pediatric hospital Hospital interview with mothers of children | Data support hypothesis that differential tategories of hypothesized stresses and personal and social strengths determine the occurrence of pediatric social illnesses (hild abuse associated with more extreme disparities of stress and strength | | 39 | O'Hearn, T.P., Jr
(CD-00741) | 23 abusive fathers Control group of 23 nonabusive fathers, matched for age, income, age, of children, and number of children under 5 years old | Abusive fathers were significantly less powerful, less assertive, and had significantly lower ego strength | | 40 | Paulson, M J , Abdelmonem, A A , Chaleff, A., Thomason, M L , Liu, V Y (CD-00779) | 15 males and 18 females, known abusers, MMPI | Scales for mule and female successful in identifying abusive parents | | 41 | Paulson, M.J., Afifi, A.A., Thomason, M.L., Chaleff, A. (("D-00780) | 33 mothers and 27 fathers referred to Child Trauma Intervention Program because of abuse or neglect in family Comparison group of 63 mothers and 37 fathers selected at random from child psychiatric outpatient clinic MMPI | Findings indicate that test scores from this instrument are useful in discovery of high-risk families and distinguishing different types of maltreating parents. | # TABLE 4 (Continued) , ANNOTATED LIST OF STUDIES: INDIVIDUAL CAPACITIES | | Reference | Methodology | Review of Studies | |-----|---|---|---| | 42, | Paulson, M.J.,
Schwemer, G.T.,
Bendel, R.B.
(CD-01874) | 53 abusive parents 113 controls Psychological tests (MMPI, Magargee Over-controlled Hostility Scale) | Study focus to differentiate abusive parents from controls using a variety of test instruments | | 43. | Phillips, P.S.,
Pickrell, E.,
Morse, T.S.,
(CD-01882) | 25 intentionally burned children admit-2 ted to hospital | Parents may have been abused themselves as children and are often lonely, immature, or bored. | | 44 | Polansky, N.A.,
Borgman, R.D.,
DeSaix, C
(CD-01285) | 65 mother-child Pairs Rural, Appalachia Measures of IQ, ego strength, and maturity | Inadequate mothers caught up in apathy-
futility cycle, displaying powerlessness,
helplessness, alienation, and depression
generation after generation. Inadequate
mental organization (measured by IQ, ego
strength, and maturity) transmitted to
children | | 45. | Polansky, N.A.,
Borgman, R.D.,
DeSalx, C.,
Smith, B.J.
(CD-00814) | 67 mother-child pairs Rural, southern, Appalachia Enrolled in Head-Start day care center program Interviews and test battery (CLLS, WAIS, TAT, Rosschach) | Findings suggest inadequate maternal care the result of pervasive characterological disturbance. | | 46 | Polansky, N.A.,
Pollane, L.
(CD-01891) | 63 Appalachian families at or below poverty level 93 AFDC families (*LLS **Personality tests**) | CLLS score correlated significantly with intelligence and with features of parents' personalities independently measured | | 47 | Seaberg, J R
(CD-00896) | Data from nationwide study of child abuse subjected to expanded analysis | Effects from perpetrator being past wictim of abuse and perpetrator being psychologically sick not observed | | 48. | Downs, E.J.
Hursker, M.M.
Archer, M.
(CD-00931) | 313 case reports involving medical care Review of cases reported to child abuse registry | 50% had psychological difficulties, of that 50%, 20% were alcoholics or drug addicts. Survey found high proportion of cases where family exhibited mental problems or where victim was a low birthweight infant. | | 49 | Smith, S.M.,
Hanson, R.,
Noble, S.
(CD-00949) | 214 abusive parents | Mothers, abnormal personality, neurotic, subnormal intelligence Fathers abnormal personality. | | 50 | Smith, S.M.,
Honigsberger, L.,
Smith, C.A.
(CD-00950) | . 35 abusive parents
EEG. psychological tests | All parents found psychopathic and of fow intelligence | # TABLE 4 (Continued) ANNOTATED LIST OF STUDIES: INDIVIDUAL CAPACITIES | | Reference | Methodology , | Review of Studies | |------|---|--|--| | \$1. | Sokol, R.
(CD-01964). | Random sample of 360 females, 18 years and older seen at hospitals and planned parenthood agencies Questionnaire | Potentially abusive mothers lower self-
concept, more deeply affected by dis-
appointments in life, generally more
anomic. | | 52. | Stern, L. (CD-00971) | 51 abused children. Hospital records | Much higher incidence of serious neonatal illness, congenital defects, low birth-weight reported. | | 53. | ten Bensel, R W,
Paxson, C L., Jr
(CD-01993). | 10 severely physically abused children 10 controls matched for birthweight Treated in special care nursery at birth 3-year follow-up | Abusing mothers, higher incidence of gestational illness associated with post-ponement of first visitation with infant | | 54. | Теп, L С
(CD-01002) | 10 abusive families with children from 3 months to 9 years old. Interviews, observations | Exaggerated dominant-submissive or aggressive-passive relationships between spouses. Children displayed physical abnormalities or ego defects frustrating to the abuser. | | 55. | Williams, J.E.H
(CD-01340) | 68 cases being considered for parole on incest convictions, generally 30-50-year-old men | Nearly 25% had low or subnormal intelli- | | 56 | Wilson, H C
(CD-01341)
- | 52 neglectful families
Sociological study | Frequently found a personality character-
istic, resembling emotional retardation
which may have been regressive response
to economic and psychological strain
immaturity not always related to neglect. | | 57. | Wright, L
(CD-00491,
CD-01071) | 13 convicted abusive parents 13 nonabusive or neglectful parents matched for age, sex, race, number of, children, marital and educational status, income Psychological tests (Peabody Picture Vocabulary Test, Rorschach, MMPI, Rosenzweig Picture, Frustration Study) | Abusing parents scored differently on many of tests, appeared more psychopathic, scored lower on intelligence. | TABLE 5 , / ANNOTATED LIST OF ONGOING RESEARCH STUDIES: INDIVIDUAL CAPACITIES | • | Reference | Research Purpose | Metho dology * | |---|---|--|---| | 1 | Altemeier, W.A., III,
Q'Connor, S. | Determine if there is a characteristic pathological pattern in mother that correlates with disturbances in child care behavior and with abuse or neglect | Screening pregnant women by question-
naire to classify as high, moderate, or low
nsk pre-, peri-, and post-natal evaluations. | | 2 | Chapa, D ,
Luebbert, G
(CR-00027) | Investigate relationships between child abuse and neglect and drug abuse | Data gathered from interviews and questionnaires. 5,000 adults divided into 1) child abuse and neglect parents, 2) substance abuse parents, and 3) general population (normal control) | | 3 | Frodi, A.,
Lamb, M
(('R-00056) | Identify characteristics of infants and children, such as excessive crying, facial features, and child temperament, that may trigger impulsive, aggressive outbursts on part of parents or parent substitutes | Heart rate, skin conductance, and blood pressure measured in parent couples watching videotapes of normal or premature infants. Broussard's Perception of the Average Baby Scale, Bother Inventory, Cary Infant Temperament Scale. 32 couples 20-35 years old. | | 4 | Kadushin, A. Berkowitz, L. (CR-00090) | Develop understanding of behavior leading to abuse by focusing on parent's perception of child's behavior associated with an abuse event | Experienced social work interviewers to conduct 60-minute interviews with 100 abusive parents. | | 5 | Kennell, J H
(CŘ-00092) | To 1) determine if
infant's contribution to perceived reciprocal interaction necessary to mother-infant attachment, 2) determine if mother-infant contact after birth increases maternal attachment thus insuring better health for the child, 3) investigate situation in which newborn infant is malformed | Comparative analysis of infants and mothers who receive experiences in 1st week after birth and matched group who do not. Second study comparing mothers separated from infants for 1st 24 hours and group who were not. Third study looks at infants with congenital anomalies and compares group receiving intervention with one that is not. | | 6 | Kent, J
(CR-00094) | Investigate developmental outcome of high-risk infants who undergo prolonged hospitalization at birth, develop profile of risk factors | Study population of 1) infants hospitalized because of prematurity, and 2) infants hospitalized due to congenital anomalies whose parents volunteer. Data collected by observation, questionnaire, and psychological evaluation | | 7 | Mayer, J. Black, R (CR-00109) | lo 1) examine distribution frequency and types of child abuse and neglect within sample of alcohol and drug abusers, 2) investigate child abusers and substance abusers for common factors, 3) examine relationship between stages in cycles of drug and alcohol abuse, adequacy of child care, presence or absence of abuse and neglect, 4) determine extent to which social and situational factors associated with abuse and neglect operative among alcohol and drug addicts | Structured interview of 100 alcoholics and 100 opiate addicts with children under age 18. MMPI, Survey on Bringing up the Children, the Schedule of Recent Experience | # TABLE 5 (Continued) ANNOTATED LIST OF ONGOING RESEARCH STUDIES. INDIVIDUAL CAPACITIES | Reference | Research Purpose | Methodológy | |-------------------------|---|--| | 8. Tufts. E. (CR-00150) | Assess role of failure to thrive as indicator of potential susceptibility to later abuse and neglect. | Infants less than 6 months who are 2 standard deviations below normal height and weight under study. Comparison with matched control group. All subjects from clinic population. | Situational Factors Situational factors are defined as the complex of factors unique to an individual and to families at a given time that arise from the immediate familial, living space, and social and economic environment. They can be positive factors strengthening the family and improving the quality of family life, or negative ones, making life more difficult. Situations affecting families may be chronic or acute. A sudden crisis, although of temporary duration, may have as profound an effect on family functioning as a long-standing problem. In this review, the situational factors related to child abuse and neglect are divided into three major groups the family situation, living conditions, and econômic status. The family situation includes the status of the marriage, its structure, and the quality of the marital relationship, the number, age, and spacing of children, family interaction, the presence or absence of "significant others", and the degree of social isolation. Living conditions are defined by factors such as housing, clothing, sufficient and nutritious bod, access to health care, geographic location, and available transportation. Economic status includes such things as employment status of one or both parents, income level, and job satisfaction. The following pages present an annotated listing of 42 completed and six ongoing research studies of situational factors related to child abuse and neglect. These studies were selected for inclusion in this section for one of the following reasons (1) the purpose of the study was to investigate the relationship of a particular situational factor to child abuse and neglect, or (2) regardless of study focus, a substantial proportion of fundings dealt with situational factors. These studies are listed alphabetically by author, and full citations are given m the bibliography which begins on page 64. The methodology of each study is described in as much detail as possible, including sample size and characteristics, control or comparison group if mentioned, and means of data collection, where known. In addition, all relevant information provided by the abstract on situational factors can be found under the heading "Review of Studies." Study findings are noted, where available, if no findings are indicated in the abstract, the situational factors dealt with in the study are reported. Methodology. In reviewing the methodologies used in the completed studies, the problem of the noncomparability of research is immediately evident. Sample size, characteristics of study populations, and data collection methods vary enormously. While the majority of sample populations ranged from 20 to 100 subjects, one study had only 12 subjects, while another examined questionnaires on 1,401 welfare clients. Study populations also varied widely, e.g., middle-class, families, Navajo children, and alcoholic incest offenders were all study subjects. The most commonly used technique of data collection was review of case records, eight studies used questionnaires or interviews. Review of studies. While it is important to keep in mind that the abstract format limits the amount of information available for review, it is interesting to note that three situational factors did tend to recur in the review of the completed studies: low income, social isolation, and marital discord. The review which follows shows the broad range of situational factors that has been investigated by researchers. Ongoing research studies. Family interaction, poverty, and socioeconomic status are specific factors under consideration in six studies. Several studies describe their purpose in general terms but do not identify specific factors under study. 27 • TABLE 6 ANNOTATED LIST OF STUDIES: SITUATIONAL FACTORS | | Reference | Methodology | Review of Studies | |------------|--|--|--| | 1. | Baldwin, J.A.,
Oliver, J.E.
(CD-01376) | 60 severely abused children under 5 years of age Retrospective and prospective study | Identifying characteristics were large family size, low social class, instability. | | 2. | Ball, M.
(CD-01377) | 109 čases | Analysis of violent behavior, 33% of vic-
tims were children, income of violence
victims was low. | | 3. | Bethscheider, J.L.,
Young, J.P.,
Morns, P.,
Hayes, D.D.
(CD-00083) | 30 incest.families, 70 neglect families Retrospective study of case reports | Incest and neglect families high religious nonaffiliation rate, overcrowded conditions. Neglect families, lack of cleanliness, inadequate elothing, inadequate feeding. | | 4. | Brett, D.I
(CD-00119) | 23 cases of child abuse, preschool-age children Control group of 56 children representing socioeconomic and racial cross section Interviews with mothers Medical and social services records | Material evaluated to determine family social characteristics and behavior problems. | | 5 . | British Medical Journal (CD-01429). | 28 psychiatric patients who had had some experience with incest Unselected female systematric patients who were victims of paternal incest | Most of the cases reported occurred in large working-class families, living in cramped quarters in industrial towns or under conditions of extreme isolation in rural areas. | | 6. | Brosseau, B.E. (CD-01113) | Parents of 600 abused children | 90% of abused children's parents stated they wanted the pregnancy. | | 7.
| Bullerdick Corey, E.J,
Miller, C.L,
Widlak, F.W.
(CD-01438) | 48 children, to age 6 years, hospitalized for child battering Comparison group of 50 children hospitalized for other reasons Collected demographic and medical #ata | No differences found in number of mothers married presence of siblings, the extent of prematurity or extended postnatal hospitalization | | 8. | Chavez, G.T.
(GD-01463) | 50 university undergraduates | Attempt to identify students who were subjected to maltreatment through an instrument based on dysfunctional rearing characteristics. | | .9. | Cohen, M.I.
(CD-01135) | 43 middle class families Survey questionnaire to child protective workers | Statistical data analyzed on occupation and finances, living arrangement, recreation, marriage expectations, and present relationships. | | 10. | Disbrow, M.A.
(CD-01530) | 17 families in which either parents ap-
prehended for child abuse or children
taken into custody | Abusive parents more socially isolated and isolated as parents. | | 1 | | Comparison group of 19 families range domly selected from same neighborhhoods Questionnaires and subject interviews | | ## TABLE 6 (Continued) ## ANNOTATED LIST OF STUDIES STUATIONAL FACTORS | . — | Reference | Methodology | Review of Studies | |-------------|--|---
---| | 11. | Durham M E (CD-01535) | 60 cases of child abuse
Factor analysis | Findings showed there were enough causal relationships among variables to describe the factors and relate various factors to family cohesion, deviance, preceding behavior of the child, life stresses and tension, means of abuse. | | 12 | Fergusson, D M,
Fleming, J,
O'Neill, D P.
(C'D-01165) | All cases of alleged or suspected child abuse that came to attention of Child Welfare Division in New Zealand in one year. National survey, data collected on standardized recording forms | Child abuse concentrated in lower socio-
economic strata, abused children fre-
quently experienced unstable home back-
grounds | | 13 | Holman. R R _q
Kanwar, S
(CD-00485,
CD-01208) | 28 abused children' Retrospective study of obstetric histories and early lives | Finding was that environmental pressures lead to child abuse by susceptible individuals. | | | Holter, J.C.,
Friedman, S.B.
(CD-00488) | 7 of 69 cases seen in emergency ward for accidents suspected of injury due to maltreatment 7 of 87 cases of suspected abuse in similar survey 6 months later Survey and evaluation by home visit | Families displayed a high incidence of stressful situations at time of child's accident | | 15 | Holter, J (
Friedman, S B
((LD-00489) | 19 cases of child abuse from 18 families | Families often social isolates, with few church ties or contacts with social organizations, often new community. Marital discord present in majority, unwanted pregnancy played important part in depression of mothers in 4 families | | 16 | Hyman, (, A
(CD-01660) | 15 cases of suspected nonaccidental in-
jury, children under 2 years old
Comparison group of 15 cases of known
accidental injury, children under 2
years old
Questionnaire completed by health visi-
tors | Abusing parents more doubt concerning paternity, more sought termination of pregnancy, more marital and financial problems. Abuse occurred more often when mother Pregnant of within 7 months of last delivery or miscarriage. | | | Kaplun, D. Reich, R (CD-01697) | 112 child homicides under age 15 Postmorteni reports, police inquiry reports, public assistance and child welfare agency case records | Severe poverty, illegitimacy of abused child unwanted pregnancy, marital conflict, lack of medical care, hostile or nonexistent relationship with neighbors or relatives associated with abuse. | | ∌ 8. | Kent, J † (CD-00562) | for direct abuse Comparison group of 185 families referred for reasons other than abuse such as alcoholism, mental illness, inadequate parenting | Abusive parents new to neighborhood, without phone or transportation, few friends, more complications during pregnancy or birth. Both groups poor in financial resources. | | | | I | | #### TABLE 6 (Continued) ## ANNOTATED LIST OF STUDIES: SITUATIONAL FACTORS | | . Reference | Methodology | Review of Studies | |-----|--|---|---| | 19. | Kushnick, T., Pietrucha, D.M., Kushmick, J.B. (CD-00586) | 39 abandoned children seen in metropoli-
tan höspital, 6 neglected, 1 abused | Limited information available on family background indicated larger proportion of poverty, crime, and other disrupting factors among parents. | | 20. | Lloyd-Stul, J.D.,
Martin, B.
(CD-01738) | 64 cases of abuse and neglect seen at a rural clinic, most under 3 years of age | Majority of cases related to a combina-
tion of marital difficulties, inadequate
parenting, and economic crises. | | 21. | Lukianowicz, N
(CD-00630) | 26 cases of paternal incest and 29 cases of various, other incestuous relations found among psychiatric and child guidance patients | Incest interpreted as a subcultural phenomenon precipitated by over-crowding and social isolation. | | 22 | Molnar, G .
Cameron, P.
(C D-01790) | 18 incest cases, girls 14-17 years old | In all cases marital and sexual relation-
ships of parents dysfunctional | | 23 | Moore, J G.
(CD-01796) | 33 cases of violence between parents | Found a group of children subjected to emotional battering as a result of persistent marital conflicts and ensuing cycles of parental separation and reunification. | | 24. | Mulford, R. M.,
Cohen, M. I.
(C D-01806) | 1401 heads of 959 families Questionnaire distributed to caseworkers with state Society for Prevention of Cruelty to Children Client Psychosocial Characteristics Form | Neglecting parents characterized by low motivation, low social participation, and high residential mobility. | | 25. | National Society for
Prevention of Cruelty
to Children
(CD-01816) | 25 families referred for treatment because of specific abusive incident Retrospective case study | Findings suggest a multicausal model, including marital discord, social isolation, unwant pregnancy, economic stress | | 26. | Oakland, L.,
Kane, R.L.
(CD-00744) | 33 Navajo children between 2 months
and 3 years admitted to hospital be-
cause of neglect
Age-matched with 49 controls
Review of records | Neglectful mothers more unmarried with smaller families. | | 27. | Oliver, J.E.,
Gox, J.;
Taylor, A.;
Baldwin, J.A.
(CD-01273) | .38 severely abused children under 4 years of age Qinical study | Most of male parents or guardians were unskilled laborers, and had unstable work records. More than half the families had 4 or more children. | | 28. | O'Neill, J.A., Jr.,
Meacham, W.F.,
Briffin, P.P.;
Sawyers, J.L.
(CD-00743) | 100 cases of child abuse, 3 weeks to 11 years old | Low socioeconomic status, broken homes, illegitimacy were associated factors. | ## *TABLE 6 (Continued) #### ANNOTATED LIST OF STUDIES SITUATIONAL FACTORS | | Reference * | | Methodology' | Review of Studies | |------|---|----|--|--| | 29. | Paulson, M J ,
Blake, P.R.
(CD-00781) | * | 96 cases of child maltreatment seen at metropolitan hospital | More documented evidence of abuse in lower economic levels. | | 30. | Pemberton, D.A,
Benady, D.R
(CD-01877) | ٠. | 8 boys and 4 girls Consciously rejected children Age-matched control group | No significant characteristics noted when parents studied individually, marital discord reported as family characteristic. | | 31 | Scott, P D
(CD-00894) | | 29 cases in which father or father substi-
tute charged with killing his child
Comparison group of nonfatally abused
babies | Significant differences in maintal status, biological paternity, number of working mothers | | , 32 | Segal, R S
(CD-00899) | , | 32 couples who neglect their children Comparison group of 31 couples who abuse their children | Family interaction a major determinant of differences between groups of parents. | | 33 ` | Sills, J A,
Thomas, L J,
Rosenbloom, J.
(CD-01947) | | 76 children with nonaccidental injury seen in an emergency department of hospital Review by multidisciplinary team | Among features which emerged in associ-
ation with child abuse were illegitimacy,
younger age pregnancy for mothers, and
environmental stress factors. | | 34. | Skinner, A E
Castle, R L
(CD-00938) | | 78 cases of abused children 1 | Both natural parents living in majority of families, 30 fathers and 74 mothers unemployed, financial problem present in 29 families and problems of accommodation encountered in 35% | | 35 | Smith, S M
(C D-00945) | • | 50 children, average age 14 months,
hospitalized for "unexplained" injuries
who showed signs of abuse | Evidence did not indicate that abuse is restricted to lower social classes or that abused children were unwanted | | 36 | Smith, S M
(CD-01957) | | t34 abused infants and children under 5,
and their parents
Comparison with matched group of
parents whose children admitted as
"emergency cases | Lack of family cohesiveness and premati-
tal conception were significant precursors
to abuse | | 37 | Tormes, Y M (CD-01018) | | 20 cases of father-daughter incest Comparison group of 20 cases of non- incestuous sexual abuse. | Incestuous families less time spent in
city, larger families, more young children,
fewer relatives, lower levels of employ-
ment, more illegitimacy. | | 38 | Virkkunen, M
(CD-02015) | • | 22 alcoholic incest offenders (father-daughter) seen at a psychiatric clinic Comparison group of 23 nonalcoholic incest offenders seen at a psychiatric clinic | Alcoholic families, sexual rejection by spouse, large families, poor living conditions. | | 39. | Waterway, J.
(CD-02023) | - | 42 victims of sexual abuse or incest referred to Protective Services Unit Questionnaire and interviews | More than 50% of families had multiple problems including financial instability and histories of family disruptions. | ### TABLE 6 (Continued) ### - annotated List of studies: situational factors | , | Reference | Methodology | Review of Studies | |-----|-------------------------------------
--|---| | 40. | Wight, B.W.
(CD-01337) | - 77 children under age 1 referred for X-rays 1 year longitudinal study | Abused children low socioeconomic status, from broken homes. | | 4i. | Young, L. (CD-02051) | 120 families selected from case files of 2 public child welfare agencies and I private agency handling only abuse and neglect in a large eastern metropolitan area. 180 families from 2 rural areas, 2 medium sized cities, and I large urban area in midwest, and I medium sized city and I rural county on Pacific coast. | Study focus was to identify and detail recurring behavior in abusive families. | | 42. | Young, M
(CD-01345,
CD-01346) | Groups of recognized abusive families drawn from public nurse caseloads Companson group of caseload families with no history of abuse Questionnaire to public health nurses Psychological testing of parents (Rotter's I-E Scale and FIRO-B) | Abusive parents significantly more socially isolated, fewer friends outside family, fewer persons to turn to in times of stress, less communication between spouses, greater feelings of powerlessness. | TABLE 7 ANNOTATED LIST OF ONGOING RESEARCH STUDIES: SITUATIONAL FACTORS | | Reference" | Research, Purpose | Methodology | |----------|--|---|--| | 1/
50 | Bentley, R J
(CR-00008) | Identify stressful conditions and institu-
tions which, impacting on the black
community, may lead to child abuse.
Isolate dominant familial characteristics
involved with child abuse. Describe po-
tential correlations which may illuminate
child abuse variables. | Data obtained from court records, police files, and Dept. of Human Resources. Study population 450 families (150 known abusers, 150 in agency files for other reasons, 150 normal families). | | 2 | Burgess, R L
(CR-00021) | Determine whether specific interaction patterns distinguish child abusing families from nonabusing families. | Observations made in homes of abuse and neglect, and matched control families. Behavioral Observation Scoring System adapted for data collection. | | 3 | Geismar, J. Horgwitz, B. Wolock, I (CR ₂ 00059) | Clanfy factors which, interacting with poverty, may make families more likely to abuse or neglect their children. | 380 abusing families compared with 144 nonabusing families. | | 4 | Lews, M
(CR-00102) | Investigate effects of birth order, sex, and socioeconomic status upon mother-infant interaction, and upon psychological development of infant up to 2 years | Observation at home for 2 hours when infant is 3 months old. At 1 and 2 years infants and mothers videotaped in laboratory. 200 infants and families from 2 economic groups | | 5 | Money . J . Werlwas, J (CR-00115) | Develop a phenomenological account of behavior in families with children suffering from psychosocial dwarfism to determine etiological factors related to child abuse | Case history analysis, patient and family observation, interviews with persons connected with the patients. | | 6 | Starr. R H , Jr
(CR-00142) | Determine causal and correlative factors in child abuse and neglect | 210 families (90 abusing or neglectful, 30 mothers entering methadone treatmen program, 90 matched controls). Children less than 5 years old. | Attitudes, values, and beliefs play an important role in shaping the behavior of parents, children, and families. Each individual is constantly shaping and reshaping his own personal view of life, selecting, developing, and interpreting those attitudes and values that are salient for him. Of course the sophistication and consciousness of this process varies widely from person to person This internal process is largely a response to the individual's exposure to the attitudes and values of significant others in his life, such as the members of his family and his immediate peer or reference group. In addition, each person is affected by his perception of the attitudes and values of society at large primarily as expressed through the media and through the social and political institutions that touch everyone. Any one individual, therefore, is affected by attitudes, values, and beliefs emanating from a variety of sources. Thus the context of attitudes and values within which individuals and families exist is multidimensional Each level influences and is influenced by every other level. For example, a family develops a set of attitudes reflecting a blending of values of individual family members. In turn the family's values may or may not be congruent with those of its immediate reference group Further, if this group represents a particular minority or special subculture, its values may not be reflective of broader societal values. Dissonance or conflict between attitudes and values at any level may create stress for individuals and families. In this review, the attitudes, values, and beliefs that are relevant to child abuse and neglect are divided into two major groups attitudes toward children and attitudes toward the family Artitudes toward children include the value placed on children in general, based on a view of the child's position, role, and status within his group, attitudes toward unique categories of children, beliefs about determinants of child behavior and personality characteristics, attitudes about the age at which a child is considered competent to learn and reason, before which attempts to modify his behavior would not be fruitful, and attitudes about age-appropriate behavior Expectations about family life, family relationships, and the role and status of each family member constitute the set of beliefs and artitudes toward the family that are relevant to child abuse and neglect Specifically, these attitudes include beliefs about the parent-child relationship, attitudes about the different roles that family members should assume, the value of these roles as perceived by other family members and by society, attitudes about others who may be involved in child-pare, and finally, attitudes about how family members relate to one another, such as the way in which feelings may be expressed or the appropriateness of corporal punishment in changing a child's behavior The following pages present an annotated listing of five completed and two ongoing research studies which consider the relationship of attitudes and values to child abuse and neglect. These studies were selected for inclusion in this section for one of the following reasons (1) the purpose of the study was to investigate the relationship of a particular attitude or value to child abuse and neglect. or (2) regardless of study focus, the majority of findings dealt with attitudes and values These studies are listed alphabetically by author and full citations are given in the bibliography beginning on page 64. The methodology of each study is described in as much detail as possible, including sample size and characteristics, control or comparison group if mentioned, and means of data collection, where known in addition, all relevant information provided by the abstract on attitudes and values can be found, under the heading "Review of Studies," Study findings are noted where available, if no findings are noted in the abstract, those attitudes and values dealt with in the study are reported Methodology The samples in four of the completed studies reported here were drawn from nonabusive populations including representatives of various professional groups, middle-class families, mothers of five-year-olds, and couples who married young. Home observation was used to collect data in two studies while three studies used a questionnaire with a professional group involved in child abuse and neglect. Review of studies. Most of the completed research deals with children's behavior and appropriate means of modifying it. Four of the studies sought information on attitudes toward punishment. Three studies reported findings on the parental expectations of children's behavior. There was little research on expectations of family life, family relationships, and roles of family members. Ongoing research studies. Unrealistic or ngid expectations on the part of the mother are the subject of one study, while the other sought information on child abuse in the context of physical violence in general. ANNOTATED LIST OF STUDIES: ATTITUDES AND VALUES | | Reference | Methodology | Review of Studies | |----|---|--|---| | 1 | De Lissovoy, V
(CD-01520) | 48 couples married while still in high school Home visits over 3 years | Unrealistic
expectations of development associated with physical punitive measures. | | 2. | Dolder, \$.1 L
•(CD-01532) | 120 pediatricians, social workers, policemen, teachers, middle-class working adults, and high school teachers. Questionnaire rating punishment incidents | Study focus. differences among groups regarding attitudes toward punishment and behavior of parents. | | 3. | Sears, R R ,
Maccoby, E.E ,
Levin, H
(CD-00897) | 3 9 mothers of 5-year-olds | Study focus, relationship of child's level of aggressive behavior, degree to which mothers permitted such behavior, and sevenity with which they punished it. | | 4. | Smith, S.M.,
Hanson, R.
(CD-01959) | 134 abused children under 5 years old and their parents Control group of 53 children admitted as accidental emergencies and their parents Hospital and home observation Psychiatric, psychological, and sociological interviews Questionnaires | Abusive parents excessive in maternal over-involvement, demands for obedience, and use of physical punishment. | | 5. | Straus, M.A.,
Gelles, R.J.;
Steinmetz, S.K.
(CD-01317) | | Study focus: violence in the family, what constitutes legitimate and illegitimate violence. | TABLE 9 , ANNOTATED LIST OF *ONGOING* RESEARCH STUDIES ATTITUDES AND VALUES | ٠. | Reference | Research Purpose | Methodology | |----|---|--|--| | 1. | Egeland. B.,
Demard, A.
(CR-00046) | Identify high-risk situations for abuse and neglect by studying characteristics of newborns, interaction of mothers and infant in 1st year Investigate hypothesis that in situations where mother's expectations are unrealistic and rigid, interaction patterns will place child in high-risk situation | Prospective longitudinal study. Child-
rearing attitudes and expectations of 225
mothers obtained prenatally and 3
months after birth. Interactions observed
at 3, 6, and 9 months, and infant
attachment to mother studied at 12
months | | 2. | Straus, M.A.,
Gelles, R.J.,
Steinmetz, S.K.
(CR-00145) | To study child abuse within context of all uses of physical violence in family. Test subjective meaning of acts of violence to those involved. Test theories about etiology of intrafamily violence. | National sample of 2,143 families interviewed for data on frequency and modality of violence | #### Social Institutional Factors Social institutions exist for different purposes and on different levels. At the most universal and general level are basic institutions that express the purposes and embody the values of a society and shape the lives of all its members. These institutions are significant for all families and form the underpinnings without which no society would function. At another level are social service and social control institutions that exist to serve the needs of families. Such institutions are numerous and can render various forms of help relief, and care to parents, children, and families. They range from educational and health institutions that are used at one-time or another by all families to those institutions that directly intervene to protect or change the behavior of individuals and families with specific social problems. In this review, social institutional factors are divided into two majors groups basic social institutions and social service/social control institutions. Basic social institutions are responsible for the general welfare of individuals and communities. They assign and carry out society's tasks, express and help shape its civic and social values, and provide cultural and recreational opportunities for its members. Basic social institutions include political structures, economic structures, and integrative structures. such as community organizations, schools, and media. Social service and social control institutions are assigned to provide those general human services that may be needed at one time or another by all members of the community, and to deal with specific problems in our society. Included here would be institutions such as health and day care facilities, as well as those dealing with child welfare, drug and algohol abuse, mental health, unemployment, and poverty. Individuals and families may and do avail themselves of such services voluntarily. But in some cases society decides to intervene directly to change individual and family behavior which is deemed deviant and to protect family members who are seen to be at risk, especially children. In these cases social service institutions become institutions of social control. In addition, society has established specific instruments of social control law enforcement and legal institutions—which also have a role to play in ameliorating or eliminating inappropriate behavior of individuals and families. The following pages present an annotated listing of 21 completed and 11 ongoing research studies focusing on social institutional factors related to child abuse and neglect. These studies, were selected for inclusion in this section for one of the following reasons (1) the purpose of the study was to investigate the relationship of a particular social or institutional factor to child abuse and neglect or (2) regardless of study focus, a substantial proportion of findings dealt with social or institutional factors These studies are listed alphabetically by author and full citations are given in the bibliography beginning on page 64. The methodology of each study is described in as much detail as possible, including sample size and characteristics, control or comparison group if mentioned, and means of data collection, where known in addition, all relevant information provided by the abstract on social and institutional factors can be found under the heading "Review of Studies." Study findings are noted where available, if no findings are indicated in the abstract, those social or institutional factors dealt with in the study are reported. Methodology The intent of completed research related to social institutional factors was to analyze the effectiveness of a particular system. Thus, the samples studied ranged from a single "child protective program to an enure state system or even child protective services in all 50 states. Methods of data collection included analysis of Program records, interviews with staff, and in one study, interviews with clients. Review of studies Only two studies deal with basic social institutions. Both studies focus on the policies, procedures, and regulations of educational systems as they relate to child abuse and neglect. All other studies focus on child protective service systems needed and available services, and the effectiveness and efficiency of system operations Ongoing research studies. General social service and social support systems are under study in 10 projects as well as case dispositions in a police department, role of the educational system, the juvenile court system, and a military community system's management of abuse and neglect ### TABLE 10 # ANNOTATED LIST OF STUDIES: SOCIAL INSTITUTIONAL FACTORS | | Reference | Methodology | Review of Studies | |----|--|---|--| | 1. | Barrett, L.,
Froland, C.,
Cohn, A.H.;
Collignon, F.C.
(CD-01387) | 11 demonstration projects of joint OCD-SRS National Demonstration in Child Abuse and Neglect Descriptive analyses of project's resource allocation | In general, average expenditure increased 20% between Oct. 1975 and April 1976 while program hours expended remained stable. Comparative tables illustrating unit cost trends appended, index of relative cost efficiency of projects and factors associated briefly described. | | 2. | Billingsley, A., Giovannoni, J.M., Purvine, M. (CD-00979, CD-01407) | 3 studies' - participant observation study of a protective service system - questionnaire to protective service social workers in 9 public agencies - comparison of abusive and neglectful families with normal families | 1. Cases that did not warrant legal action and lack of coordination between legal and welfare authorities were problems in protective services system. 2. Organization and functioning of a department is more important than size of case loads and education of individual workers, forces within a community can lead to trends in intervention rather than to intervention based on the individual client's problem. 3. Protective services should be conceptualized as comprehensive community services to children in their own homes, since these families are apt to be in need of a
multiplicity of services. | | 3. | Burns, A.,
Feldman, M.,
Kaufman, A.,
Stransky, P.
(CD-01440) | Child abuse and neglect reporting methods and procedures in one county Questionnaire directed to personnel in 6 hospitals and personnel in County Departments of Public Health and Social Service | Criteria for identifying an abuse or suspected abuse case varied for each individual. Most hospitals did not have a policy for delineating guidelines in suspected cases. Little cooperation between various agencies. Knowledge of abuse and neglect as health and social problem inadequate and inaccurate. | | 4. | Burt. M.R.,
Blair. L.H.
(CD-00154) | 1,200 cases of county child welfare agen-
cy
Case records | Program shortcomings included unnecessary abrupt removal of children from families; routine filing of neglect and dependency petitions, failure to prevent neglect, abuse, or dependency, duplication of effort by several agencies, lack of 24-hour emergency services. | | 5. | Dawe, K.E.
(CD-01507) | 59 cases of child abuse Retrospective study of medical, social, or court records Survey of 1,000 physicians, lawyers, social workers, nurses, teachers, police, journalists, clergy | Problem areas uncovered in the retro-
spective study included inadequate intake
records, lack of awareness of the prob-
lem, insufficient diagnoses and follow
through, lack of coordination in record
keeping. Recommendations from the
study included a central registry, stan-
dardized reporting procedures, augmenta-
tion of child welfare agencies, establish-
ment of child advocacy office. | #### ANNOTATED LIST OF STUDIES: SOCIAL INSTITUTIONAL FACTORS | | Reference | Methodology | Review of Studies | |--------------|---|--|---| | 6. | DeCourcy, P.;
DeCourcy, J.
(CD-01521) | 13 cases of child abuse
Case study | No effective remedial action taken in any of 13 cases because of inadequacies of courts and social agencies. | | 7. | De Francis, V.
(CD-00252, also
reported in
CD-01516) | 9000 cases of sex crimes against children
Review of case records | Findings of project designed to study effectiveness of a child protective service-program extended to child victims of sexual crimes reveal little intervention on behalf of children vulnerable to sexual abuse: 50% of affected households had prior contact with welfare authorities. | | 8. | De Francis, V
(CD-00251) | Child protective services in 50 states
Survey | Program was grossly underdeveloped, no state or community had a program adequate in size to meet needs of all reported cases of abuse and neglect. | | 9. | DeGraaf, B.J
(CD-01522) | 275 cases in 11 demonstration projects | Findings reported on case management in child abuse and neglect cases from intake and diagnosis through termination and follow-up. | | 10. | Education Commission of the States (CD-01545) | 390 educational groups and institutions Phone and mail survey | Most state boards of education, state departments of education, institutions odd not have policies, procedures, or regulations relating to child abuse and neglect | | • 11. | Harriman, R.L.
(CD-01633) | State school system Written inquines | Few school districts had written child abuse policies, administrative procedures, or in-service training. | | 12. | Johnson C.L
(CD-01681,
CD-01683) | 2 county protective service units Collection of data on various agency functions | Both systems impeded as a result of state of their relationship with collateral systems, especially hospitals which fell short in channeling child abuse and neglect cases. In both systems, the record keeping system was an impediment. | | 13. | Maden, M.F.
(CD-01752) | Reported child abuse victims | Findings show that cases investigated by social service agencies compared with law enforcement agencies are less likely to result in removal of victims from home, more likely to receive social services, more likely to invoke community action for perpetrator. Joint investigation more likely to result in removal of child and referral of family for services. | #### ANNOTATED LIST OF STUDIES: SOCIAL INSTITUTIONAL FACTORS | _ | | , , , , , , , , , , , , , , , , , , , | | |-------|---|---|---| | _ | Reference | Methodology | Review of Studies | | 14, | New Jersey State
Div., of Youth and
Family Services
(CD-01256) | Analysis of state child abuse and neglect treatment services | An estimated 80% of population of abused and neglected children received no assistance from state Division of Youth and Family Services. The most serious deficiency in treatment system is the lack of programs to help develop and improve parenting behavior and skills. | | 15. | Pacheco, C.
(CD-01862) | Analysis of 15 child abuse and neglect programs in a metropolitan area | Severe problems of a high professional turnover rate, highlicant deficiency in number of properly trained social workers, overworked city and state appointed attorneys, insufficient training for juvenile court judges and law enforcement personnel. Insufficient professional exchange of information, too few prevention programs, no printed material for Spanish-speakers, reporting system does not encourage reporting, duplication of effort in identification and treatment. | | 16. | Queensboro Society
for Prevention of
Cruelty to Children,
Inc.
(CD-01899) | Analysis of county prevention, protec-
tion, and treatment services
In-depth study of 3 randomly selected
cases
Structured interviews of 21 leaders in
field and 166 directors and front-line
workers | Analysis duplication of services, omission of some services, in general an unplanned, uncoordinated system of care. Study of leaders, directors, and workers, duplication of services not a problem but coordination heeded in prevention and rehabilitation. | | 17. | Suver, L.B.,
Dublin, C.C.,
Loune, R.S.
(CD-01949) | Hospital and agency records of 34 cases of abuse Retrospective analysis | Only intervention effective in preventing further episodes of abuse or neglect was removal of child by court. | | , 18. | Tennessee State
Dept. of Public Wel-
fare
(CD-01319) | Analysis of needed and available services for neglected, dependent, and abused children and families County-by-county survey Case records and interviews of professionals | Protective service clients receiving more sufficient services than nonprotective service clients. Areas covered most insufficiently were the hotline, self-help organization, 24-hour emergency service, day care, homemaker, and parent education. Urban areas most deficient in services, while reverse is true in nonurban areas. Statewide, nonurban areas demonstrate the greatest need for services. | | 19. | Terr, L.C., Watson, A.S. (CD01003) | Analysis of medical and legal records in 10 cases of suspected child abuse | Numerous procedural defects in both medical and legal institutions designated to deal with suspected child abuse. | | | | • | • | # ANNOTATED LIST OF STUDIES: SOCIAL INSTITUTIONAL FACTORS | •, | Reference | Methodology | Review of Studies | |-----|----------------------------|---|---| | 20. | Varon, E.
(CD-02012) | 13 former clients of private agency 50 nonchents from same neighborhoods Relevant agency and nonagency professionals Interviews | Former clients and nonclients knew little or nothing of inner functioning of social agencies or their place in social structure. | | 21. | Webber, D.N.
(CD-02030) | Analysis of state specialized child protective service program | Study focus referral movement, referral sources, reasons for referral and reasons for rejection of referral, caseload movement, public assistance status, numbers and types of social services provided, and reasons for closing cases. | TABLE 11 ## ANNOTATED LIST OF ONGOING RESEARCH STUDIES SOCIAL INSTITUTIONAL FACTORS | _ | Reference | Research Purpose | Methodology | |----|--|---
---| | 1. | .Bohnstedt, M.
(CR-00010) | Correlate characteristics of child abuse victims and parents with case dispositions. | 1500 cases reported to police department of large western U.S. city. | | 2. | Curry, D. (CR-00032) | Ascertain levels of awareness of abuse and neglect and child rearing practices among black community, identify services provided and areas of need in various agencies dealing with abuse and neglect. | Home interviews of adult male and female members of black community in 14 cities. Interviews with representatives of social service agencies, schools, hospitals, and criminal justice departments in 2 cities to identify services. | | 3. | Dinges, J. B.
(CR-00039) | Ivaluate and improve components of state case identification. Design and test methodologies for protective service needs and resources assessment. Design models for services identified as needed for prevention and treatment. | Survey research utilizing interviews, questionnaires, and case readings. Experimental research design used. | | 4. | Garbarmo, J.
(CR-00058) | Investigate function of formal and informal support systems in mediating stresses which instigate abuse and neglect. Determine whether isolation from social support systems is a necessary condition for abuse and neglect | Analysis of data from 93 census tracts to determine high or low-risk neighborhoods. These provide contexts for assessment of family stresses and supports by an interview technique, the Family Support System Interview, and Holmes-Rahe Social Readjustment Scale. | | S. | Jones, C. D.,
Fox, P.
(CR-00088) | Develop and recommend alternatives regarding role of educational system in identification, treatment, and prevention of child abuse and neglect. Increase awareness in these systems and among state, decision makers. Encourage participation among service delivery systems. | Trend analysis on data collected from state and local Boards of Education PTA's, and other educational organizations. Research on teacher education and preparation in area of abuse. | | 7. | Maney, A. C. Gaughan, M. (CR-00107) McCathren, R. R. (CR-00111) | Develop and report understanding of those professional bureaucratic and political processes which affect deinstitutionalization of child care systems. Investigate decision making for and disposition of child abuse and neglect by social service and juvenile court systems. Design and draft administrative and legislative reforms to improve | Models contrasting components of professionally ideal system with those of metropolitan community's custodially oriented system developed. Principal method participant observation. Data collected via observation of juvanile court hearings and interviews with attorneys, judges, and social workers. Attitude surveys administered to directline social workers and attorneys. Survey | #### ANNOTATED LIST OF *ONGOING* RESEARCH STUDIES. SOCIAL INSTITUTIONAL FACTORS | | Reference | Research Purpose . | Methodology | |-----------|--|---|---| | 8. | Nagi, S. Z.
(CR-00117) | Gain nationally representative analytical picture of reorganization of services and control mechanisms concerned with child abuse and neglect. Identify limitations and strengths in structure and performance of these programs. Prepare recommendations for improving identification and control. | Intensive interviews with professionals in agencies and programs serving a probability sample of U.S. population. | | 9. | Pelton, L. H.
(CR-00[22) | Ascertain subjective realities of natural parents involved in child abuse and neglect cases, and their views of child welfare agency, caseworkers, and services. | Unstructured interviews, 50-100 parents. Interviewees screened from random sample of Non-Work Incentive cases. | | 10. | Steen, J.,
Marlsy, M.
(CR-00144) | Policy study of a military community's response to problem of abuse and neglect. | Structured survey of military and civilian child advocacy personnel. Description and statute analysis. | #### V. PREVENTION AND TREATMENT In the preceding section of this review, those research studies which identified factors that may contribute to or mitigate against abusive or neglectful behavior were considered. This section will review research on the prevention and treatment of child abuse and neglect. As the causes of abuse and neglect are many and complex, so are prevention methods of and treatment. Theoretically, for every cause there exists an effective means of alleviating the situation that caused the deviance, thus, the proposed theories of prevention and treatment are the logical outcome of the identification of these causative factors. Prevention and treatment programs can be categorized as primary prevention, secondary prevention or intervention; and treatment. Since these categories represent as continuum of prevention and treatment efforts, and since some programs may well incorporate elements of each of these categories, it is often difficult to assign programs to one or the other of these categories. For purposes of this review, primary prevention will be defined as preventing abuse before it occurs and will include those efforts that are available to the population in general, such as education for parenthood programs, community hotlines, and family support services. Secondary prevention includes those efforts directed at high-risk populations which might abuse or neglect their children unless given help., Treatment includes those services targeted toward the known abuser or neglecter in an effort to ameliorate whatever was the cause of this behavior and to prevent its Of the substantive areas being considered in this review, none has produced a larger body of information than treatment. Public attention has been focused on the problem of child abuse and neglect by dramatic news accounts, and an increase in federal monies, particularly from the National Center on Child Abuse and Neglect, has given riso to numerous strategies for treating both abusers and the abused. Initial efforts which sought punishment or the perpetrator gave way to treatment for trains of traditional clinical treatment methods in social work practices. The child was considered a victim and received protective segmess (possibly was removed), medical care, and little else. Freatment success was measured in ferms of receivism rates Later programs recognized abuse and neglect as patterns of interaction involving both parent and child. These programs focused on the family unit. At the same time, it was generally accepted that no one treatment method was sufficient and that most abusive situations demanded a range of services, both to relieve the immediate crisis and to provide long-range help. At present, numerous treatment models and strategies are being used throughout the country, including therapeutic intervention, the extended family center, foster care, behavior modification, family advocacy, and other support services. #### Primarý Prevention None of the completed research studies currently contained in the NCCAN Clearinghouse data base has addressed issues of primary prevention as a primary research focus. One ongoing study (CR-00132) is testing the hypothesis that health personnel might contribute to primary prevention by providing increased support for maternal attachment and maternal care. In this study pregnant women are interviewed in their ninth month and after delivery are assigned to one of two groups. One group receives routine hospital care, while the other receives early or extended contact with the infant in the hospital and frequent visits by paraprofessionals trained to facilitate attachment and bonding. #### Secondary Prevention Tables .-12 and 13 present an annotated listing of four completed and six ongoing studies which focus on secondary prevention efforts. Of the completed research, one study examined secondary prevention structures in various European countries, the other three reported on screening methods used to detect parents with potential problems in child rearing or to analyze known abusers to develop screening methods. These studies are listed alphabetically by author and full citations are given in the bibliography beginning on page 64. The methodology of each study is described in as much detail as possible, including sample size and characteristics, control or comparison group if mentioned, and means of data collection, where known. In addition, all relevant information provided by the abstract on prevention can be found under the freading "Review of Studies." Methodology Sample size of the completed studies ranged from 33 abusive parents to 500 mothers to the clientele of prevention programs throughout Europe. Two studies developed a predictive questionnaire while a third used a standardized test instrument. Review of studies. Two studies reported that severe punishment in childhood was predictive of later abuse, other predictive items included problems of self-esteem, conflict with authority, and concern with isolation 2 Ongoing research studies. Five of the six studies focus on secondary prevention and are developing predictive variables or
screening profiles of high-risk families. The remaining study is evaluating the feasibility of using the extended family in solving the problem of child maltreatment. #### Treatment Tables 14 and 15 present an annotated listing of 31 completed and 12 ongoing research studies which focus on a wide variety of treatment interventions ranging from a comprehensive, multidisciplinary approach to the use of drug therapy. These studies are listed alphabetically by author and full citations are given in the bibliography beginning on page 64. The mode of intervention used in each study is described in as much detail as possible under the heading "Type of Treatment." The methodology of each study is described in as much detail as possible including sample size and characteristics. control or comparison group if mentioned, and, means of data collection, where known. Abbreviations for standardized psychological tests were used wherever possible, a key to these abbreviations can be found on page 64. In addition, all information provided by the abstracts on the outcome of treatment interventions can be found under the heading "Review of Studies." Type of treatment. A wide range of treatment approaches is represented in the completed studies, most of which directed their efforts to changing parental behavior and/or attitudes. Three studies mentioned specific therapeutic activities targeted toward the child. Several studies dealt with the family unit offering both therapeutic and/or supportive services. One study evaluated the use of drug therapy. Methodology The completed studies used a variety of methods to tty and assess effectiveness of treatment intervention, including questionnaires, intelligence and psychological testing, and comparison of program records. Review of studies. Three studies reported on systematic evaluations of total program operation, including cost-effectiveness, realization of program goals, and administrative effectiveness, as well as treatment impact. The others concentrated on assessing effectiveness of treatment. In general, results are feported in terms of improvement in family functioning, self-image of parents and children, and children's IQ level. Only two studies reported recidivism rates as a measure of program impact. Ongoing research studies. The effectiveness of various treatment modalities, such as psychiatric treatment for infants, volunteer lay therapists, and therapeutic playschool, is under study in 11 projects. Larger research efforts assess the impact of a number of demonstration projects. v ₹39 TABLE 12 #### ANNOTATED LIST OF STUDIES: SECONDARY PREVENTION | · | Reference | Methodology | Review of Studies | |----|--|---|---| | 1. | Council of Europe
(CD-01496) | Examination of secondary prevention structures in, Austria, Belgium, Denmark. Germany, France, Netherlands, Norway. Sweden, Great Britain | Individual preventive action methods described include family guidance and assistance agencies, child "guidance centers, economic and housing assistance, and children's homes and youth camps; group efforts include social work in asylums for the homeless and youth clubs. | | 2. | Helfer, R. E.,
Schneider, C.
(CD-00464,
CD-00887,
CD-01938) | 500 mothers from various socio- economic levels Questionnaire screening for unusual rearing practices | 100 thought to fall in high-risk category with low parenting skills. These mothers had higher than reasonable expectations for the child and more self-righteous attitude toward punishment; felt more unloved, criticized, and isolated; and had prevailing feeling of hopelessness, despair, and depression. Most heavily weighted item in prediction of abuse was response indicating violent punishment of the mother by her parents. Single best predictive cluster had to do with problems of self-esteem. At present questionnaire must be considered as a research tool or screening instrument, the number of false negatives or false positives to be expected has not yet been determined. Future uses of questionnaire may include gathering diagnostic data, identification of families at risk, and perhaps determining degree of success of treatment. | | 3. | Paulson, M. J., Afif, A. A.; Chaleff, A., Liu, V. Y.; Thomason, M. L. (CD-01278) | 15 males and 18 females as primary abusive parent Discriminant function analyses of MMPI Clinical interviews, medical history | Male abusers prese more hedonistic, self-centered, suspicious, and in conflict with both parental and societal demands more often than normal males. Fe male abusers manifested counterculture behaviors bringing them into conflict with authority. They were also suspicious, distrustful, concerned ever motives of their peer group, and fearful of hurting themselves and others. | # ANNOTATED LIST OF STUDIES: SECONDARY PREVENTION | Reference | Methodology | Review of Studies | |--|--|---| | 4. Schneider, C.;
Helfer, R. E.,
Poliack, C.
(CD-00818) | 30 known abusers Companion group of 30 nonabusers matched on parent age, education, socioeconomic status, number of r children, with a child of same age as the child who had been abused | Abusing parents reported significantly more severe physical punishment in their childhood, more anxiety about dealing with their children's problems, more concern about being alone and isolated, more concern with criticism, and higher expectations for performance of their children. 5 different personality types were found, 2 nonabusing and 3 abusing. Scores misidentified 2 false negatives and 6 false positives. | TABLE 13 ANNOTATED LIST OF ONGOING RESEARCH STUDIES: SECONDARY PREVENTION | <u>. </u> | Reference | Research Purpose | Methodology | |---|--|---|---| | 1. | Alger, M.,
Uohara, B.
(CR-00002) | Identify newborns and parents at high risk of abuse. Demonstrate feasibility of early intervention technique. | Screening mothers for psychosocial stress factors. Interviews conducted for mothers identified by first screen. Pre- and post-testing of mother-infant interaction will be conducted. Sample: 30 children and 30 family units. | | 2. | Bermea, M.,
Moreno, H.
(CR-00009) | Test and evaluate feasibility of using extended family in solving problem of child abuse. Determine extent of abuse and neglect in migrant community. | Data compiled from general care profiles, extensive follow-up at home and at work. | | 13, | Brotman, R.,
Zarın-Ackerman, J.
(CR-00016) | Develop predictive vanables for use in preventive counseling of young families. | Comprehensive screening, case reviews, 2-year developmental assessment of infants born into program, parental rating scales. 71 adults with natural comparison groups from intake representation. | | 4. | Gundy, J.H.,
Krell, H.
(CR-00068) | Develop and validate risk identification for use in newborn and prenatal nursing clinics, Evaluate support group. | Members of support group will complete questionnaires before and after 6-month period. Scales for risk identification will be validated. | | 5. | Helfer, R.E.
(CR-00072) | Assess rehability and validity of Michigan Screening Profile of Parenting. Develop and refine new sconng particular techniques and instrumentation. | Concurrent validation, measured by comparing other measures. Reliability studies performed utilizing a test/retest method. Data gathered by participating field study groups. | | 6. | Stephenson, S. P. (CR-00143) | Evaluation of effects of various preventive mental health techniques on high-risk children and their families. | 24 children and families. Randomly and secretly assigned to experimental or control groups. Initially evaluated medically, developmentally, and psychologically. Parental Attitude Research Inventory,
Cattel Infant Test, Piaget Object Scale, Peabody Picture Vocabulary. Reassessment made 2-21/2 years later. | TABLE 14 ANNOTATED LIST OF STUDIES: TREATMENT | _ | Reference | Type of Treatment | Metho dology | Review of Studies | |----|---|---|--|--| | 1. | Armstrong, K. L.,
Cohn, A. H.,
Collignon, F. C.
(CD-01369) | Extended family center (EFC) | Evaluation components - assessment of service impact - assessment of program goal realization - assessment of program costs - description of program operation | Evaluation findings included improvement in certain aspects of family functioning, such as self-image, awareness of child development, and ability to express anger; little difference in terms of reincidence between EFC and other treatment programs; difficulty on the part of families adjusting to termination of services because of dependence on center support; avoidance of stigmatizing clients. Gradual termination of treatment recommended. | | 2. | Bates, T,
Elmer, E.,
Delaney, J
(CD-01388) | Health based. multidisciplinary program | Analysis of 9 multidisciplinary health-based programs selected for geographic, demographic, and methodologic diversity On-site visits, questionnaires | Found few regularly functioning, health-based, multi-disciplinary treatment programs. No program knew how many other programs existed or where they were located. Most programs modeled after Helfer/Kempe description of multidisciplinary teams. | | 3. | Beezley, P., Martin, H. P., Kempe, R.J (CD-01395) | Psychotherapy, play therapy once or twice a week for 50 minutes | 12 physically abused children aged 3.8-8 years Cognitive, speech-language, neurologic testing | Children who remained in therapy for a year displayed increased ability to trust adults, delay gratification, and verbalize feelings, as well as increased self-esteem and increased capacity for pleasure. | | 4. | Behavior Associates
(CD-01396) | Self-help | Evaluation components. - documentation of program goals. - collection of descriptive information about personnel. - analysis of processes in chapter functioning. - measurement of program impact. | Findings for first 2 years of Parents Anonymous project are reported. | | | | • | • | • | |----|--|---|--|--| | | Reference | Type of Treatment | Methodology | Review of Studies | | 5. | Berkeley Planning Associates (CD-01400) | Joint OCD-SRS National
Demonstration in Child
A buse and Neglect
Multidisciplinary | Evaluation components - project goals - costs - case management - adult client characteristics - child client characteristics - community system characteristics | Projects whose goals were most successfully realized had ongoing agency as sponsor which was already a primary service provider and was well coordinated and administered. Factors contributing to comparative cost efficiency: - larger total expenditures - larger total staff - increased hours per staff - smaller proportion of expenditures for project activities - wider vanety of services provided Key problems related to case management. - poor records - inconsistent supervision - lack of training - inadequate client partici- | | | | , | | pation Less than half of all adult clients had reduced potential for abuse or neglect at termi- nation of therapy. Findings regarding children were also observed. | | 6. | Burt, M. R.
(CD-01442) | Comprehensive emergency services - emergency intake - emergency caretaker - emergency homemaker - emergency foster homes | Companson of program records for 1969-70 with those for 1973-74 | Program objectives were met
at a substantial reduction in
cost. | | 7. | Daniel, J. H. Hyde, J. N. Jr. (CD-01147) | Two intervention models Parent Education Programs - therapeutic teaching sessions for mothers for 12-14 weeks Family Advocacy Program - provide services to families while developing new modes of intervention for working with families | Descriptive, case-control study of families whose children exhibit the effects of pediatric social illness such as child abuse, accidents, ingestions, failure to thrive | muse after 2 years of expen- | | | • | · (| , | • | | `~
<u>/</u> | Reference | Type of Treatment | Methodology | ' Review of Studies | |----------------|---|---|---|--| | 8. | Ephross, P. H.,
Weissman, L. A.
(CD-00189,
CD-01550,
CD-01551,
CD-01552) | Hospital-based multidisciplin-
ary approach with
pediatrician, social worker,
nurse, psychiatrist, and
community aide | Evaluation by. - administrative assessment including staff interviews and review of case files - interviews_with 3 families - questionnaires | While a large proportion of
the parents had treatment-
resistant sociopathic person-
alities, the project still en-
joyed a high successful treat-
ment rate. The project team
approach demonstrated effec-
tiveness in dealing with all
types of parents, including
the emotionally disturbed. | | 9. | Fanshel, D. (CD-01556) | Foster care | 624 children in foster care 5-year longitudinal study of parental visiting patterns | Children who entered care due to own behavioral or emotional disorders received higher level of parental visits. I out of 3 children in the neglect or abuse category were visited by a parental High parental visiting correlated well with discharge rates, particularly during earlier time periods of the study. | | 10.
11. | Galdston, R.
(CD-00351,
CD-00352)
Hoffman, D. L.,
Remmel, M. L.
(CD-01206) | Day care for abused children Directed group sessions for parents Chisis psychotherapy | y . | Results obtained with 23 families and 42 children over 2 years are described in detail. A system of planned short-term therapy is described and evaluated. | | 12. | Jones, B. M.
(CD-00532) | Homemaker services in times of crisis | 144 children in 29 families received services over a 1-year period | Findings - separation averted in 142 cases - 2 children placed in foster homes had time to prepare for placement - generally improved pattern of family living - program vastly more economical than placement | | • | Reference | Type of Treatment | ,'
Methodology | Review of Studies | |-----|--|--|---|---| | 13. | Jones, M. A.,
Neuman, R.,
Shyne, A. W.
(CD-01684) | Intensive family casework services, emphasizing increased casework counseling | l-year evaluation of 9 demonstration programs serving 549 cases involving 992 children - 42% of cases included emotional neglect - 23% of cases included physical neglect - 6% of cases included abuse - Compared with children in regular public program | Intensive family services were effective in averting or shortening placentent, and this was
accomplished with benefit to the children and at lower cost. Average child in experimental programs spent 24 fewer days in foster care. Fewer of the experimental group children spent any time in foster care—52% vs. 60% of children in regular programs. 6 months after end of project, 92% of experimental children still in own homes compared with 77% of regular program children. | | 14. | Justice, R.,
Justice, B,
(CD-01691) | Transactional Analysis therapy | 10 child-abusing couples | 8 couples had children returned with no further reports of abuse. 1 couple dropped out of group and child not returned to them. 1 couple, still in group, given child on weekend basis. | | 15. | Juvenule Protective
Association
(CD:00541) | Coordinated social, educational, and health services to families of neglected and abused children | 35 families socially and economically impovenshed | Details of services of home-maker programs, foster care, day care, preschool nursery care, and other traditional approaches are enumerated with cost estimates for each. Specific results obtained with each family are summarized, and some general conclusions regarding parents and children are drawn. | | 16. | Lynch, M.A.,
Ounsted, C.
(CD-01748,
CD-01750) | Inpatient unit for families of abused children, group, individual, and marital psychotherapy for parents | 50 families, with 87 children - 23 children actually abused - 3 probable abuse - 24 at risk Variety of socioeconomic backgrounds and urban and rural areas | 80% of families returned home with children. 12 children in 10 families need separation from family at admission or after short trial at home. No cases of proven reabuse. 2 children subsequently spent short periods in foster care, Many families requested assistance in times of crisis. | | | Reference | Type of Treatment | Methodology | Review of Studies | |-----------|---|--|--|--| | 17. | Money, J.;
Annecillo, C.
(CD-01793) | Removal from home | l6 patients with syndrome of dwarfism characterized by reversible hyposomatotropinism occurring with abuse and neglect Measurement of IQ before and after relocation of domicile | 4 patients showed complete remission of symptoms of impaired growth and behavior and had IQ increases of 29 to 55. 8 had increases of 2 to 14; 1 showed no change. 3 who showed persistent symptoms, such as bedwetting, temper tantrums, hyperkinesis, and atypical food and fluid intake had decreases from 1 to 12. The longer the period of removal from home, the larger the increase in IQ. | | 18. | Money, J.,
Wolff, G.
(CD-01795) | Removal from home | 12 children with retarded statural growth associated with reversible somatotrophic deficiency (history of abnormal psychosocial behavior and motor retardation) Measurement of IQ before or on admission to hospital and after some period of removal from home | All improved after leaving the environment of growth retardation, and elevations of IQ by as much as 30-50 points observed. The more advanced the age of child before leaving the home, or while remaining in it, the later the onset of puberty. I case reported in detail. | | '19.
* | Newberger, E. H.,
Hagen buch, J. J.;
Ebeling, N. B.,
Colligan, E. P.,
Sheehan, J. S.,
McVeigh, S. H.
(CD-00727) | Hospital based multidisciplinary group for total management of child abuse cases | 62 cases of abuse, 39 hospitalized | Average hospital stay was reduced from 29 to 19 days; average costs reduced from \$3,000 to \$2,500. Reinjury rate reduced from 10% to 2%. | | 20. | Newberger, E. H.,
McAnulty, E. H.
(CD-00730) | Coordination and provision of hospital- and community-based treatment for physical and special problems of vulnerable children in multi-problem families | Review of 75 cases - 23 cases of abuse - 25 cases parent-child behavior problems - 9 cases multiple accidents - 8 cases failure to thrive | 43% of cases referred by community-based agencies. 47% of cases referred fo social or psychological thera py, improvement seen in 51% of these cases. Recent practical and theoretical advances in the management of such children and discussed. | #### ANNOTATED LIST OF STUDIES: TREATMENT | | Reference | Type of Treatment | Meth od ology | Review of Studies | |---------------|--|---|--|--| | 21. | Paget, N. W. (CD-00759) | 24-hour emergency babysit-
ting service | 32 çases
Case review | Review of 32 cases occurring over 11 months indicated overall success of the program. Parent reactions were sometimes hostile but never violent. Overall cost of program was \$2,000 a year. | | 22. | Panel for Family
Living
(CD-01866) | Multidisciplinary approach Parent education | Evaluation components treatment outcomes assessment of Panel's influence on community assessment of efficacy of a behavioral approach in treating emotional neglect evaluation of adequacy of the Common Language Assessment System as a model for diagnosing and treating emotional neglect | Since Panel intake procedures stressed concurrent multiple service, it was difficult to differentiate successful treatment modes. Common Language Assessment System proved effective in facilitating choice of therapeutic technique. | | 23. | Sherman, E. A.,
Phillips, M. H.,
Haring, B. L.,
Shyne, A. W.
(CD-01284,
CD-01307) | Services to children in their own homes | 553 abused and neglected children Cases drawn from 1 voluntary and 3 public agencies Analysis of monthly service and outcome schedules kept by caseworkers, interviews Compared with placement families | In own-home cases, both parents more frequently present and financial situation better. Of 98 clients interviewed, 66% had positive perception of helpfulness or effectiveness of service. Congruence between parent's and worker's perceptions of need for service and kind of service needed. Areas' of greatest positive change were those in which child care and training were center of concern and service effort. | | . 24 . | Reich, J. W.
(CD-01906) | Lay therapist as parent aide | 8 abusing parents Control groups of 7 abusing parents having regular social worker contacts only 1449nonabusing parents Questionnaires pre- and post- treatment | Data were reasonably consistent in showing an increasing movement toward a more positive approach in the interactions of parents with the aides. Effect that this might have on parent-child interactions could not be ascertained. | # TABLE 14 (Continued) ANNOTATED LIST OF STUDIES: TREATMENT | 5. Rosenblatt, S.,
Schaeffer, D.;
Rosenthal, J. S.
(CD-01919) | * | Drug therapy | 11 woman and 2 men sus- | Short-term mollification of | |--|---------------|----------------------------------|--|---| | | | | pected of physical abuse
or complaining of difficul-
ty in controlling extreme
punitive impulses against
their children | anxiety, depression, and so-
matic symptoms effected in
drug-treated group. Experi-
mental and control groups
showed improvements at end | | , , | • | • | Treated with 200 mg of diphenylhydantoin twice a day or an inert placebo for 8 weeks on a random, double-blind basis Weekly tests to assess changes of attitude toward chil- | of 6 weeks; however no significant differences were discernible between the 2 groups due to uncontrollable confounding factors. No measurable changes attributable to drug action were | | | | | dren Revel of depression, hostility, anxiety, and other variables (Q sorts developed from scales from NIMH Depression Study, MMPI, Taylor Manifest Anxiety Scales, and Parental Attitude Re- | found on behavioral para-
meters hypothetically rele-
want to child abusing parents. | | 6. Shames, M.
(CD-00906) | · Aggregation | Homemaker services | search
Instrument) 12 families which had been particularly resistant to case workers' efforts to improve household management and child care | All 12 showed marked im provement in most areas and gains made held up afte homemaker left. Resulted it realignment of family relationships. | | | | ь | | Homemaker's own skills less important than her intuitive ability to give mothers acceptance, respect, and under standing. Professional supervision of homemaker was important. | | 27. Silver, L. B.,
Dublin, C. C.,
Lourie, R. S.
(CD-00926) | • | Own home services vs foster care | Retrospective study of 34 cases of abuse | Children are better cared for in their own homes if agence intervention is, effective is preventing further abuse of improving the quality of home atmosphere. | | 28. Steele, B. F.,
Pollock, C. B.
(CD-00966) | , ! | Therapeutic treatment | 60 families of abused children
from all socioeconomic levels
and with a variety of emo-
cional disorders | Useful contact was established with all but a few families and significant improvement seen in over 75% of those treated. Found decrease in demand on and criticism of child increased awareness of ago appropriate needs and be | | | Reference • > | Type of Treatment | Methodology | Review of Studies | |---------|--|---|--|---| | <u></u> | Reference V | Type of freatment | ntediodology | Review of Studies | | 29. | Stephenson, P. S.
(CD-01316) | for very young high-risk children focusing on. 1) cognitive and effective stimulation 2) working to reduce any observable psychopathology | Multiproblem families with
children 18-30 months of
age
Control group | Preliminary findings indicate that 'very disadvantaged, deprived, and alienated families who are abusing or neglecting their children can be successfully worked with on a voluntary basis, using pre- | | | & | Weekly home visits engaging both parents and siblings in therapeutic process | | school teachers as primary
therapists for both children
and their families. | | 30. | Tracy, J., Ballard, C., Clark. E. (CD-01022) | Behavior modification, intervention of lay family health worker drawn from the community | - 41 families - 11 with abused children - 30 at high risk | 84% of families showed improvement in areas of "domestic concern," 9% rated the same or worse, 7% rated unknown. | | 31, | Young, L. R.
(CD-01706) | Integration of case work, education, and group work | 125 neglectful, disorganized families - 77% receiving public assistance - 98.5% with annual income \$4,000 or less | Preliminary findings showed deterioration checked in 90% of families in the first year of program. Children showed considerable progress. In second year, 55-60% of families showed progress in at least one area of family | | | ¥- | | | functioning. Importance of family planning as requirement for future family stability stressed. | #### · TABLE 15 ### ANNOTATED LIST OF ONGOING RESEARCH STUDIES: TREATMENT | | Reference | Research Purpose | Methodology | |-------------------|--|---|--| | • | Doty, E. F.;
Houston, T. R.
(CR-00041) | Formative evaluation of 12 demonstration centers established by the National Center on Child Abuse and Neglect. | Evaluation components include organizational bases and service modes, service volume, unit obsts, identification of measures of impact upon coordination of services, abuse and neglect incidence, and recidivism. | | 2. | Fratherg, S. (CR-00054) | Develop psychiatric treatment methods
for infants with modetate to severe
developmental problems. Develop
measures for assessing change in infants
and parents before and after treatment. | Naturalistic observations from home visits recorded in narrative form, playroom visits, developmental (Bayley) testing supply study data. | | .3. | Galdston, R.,
Bean, S. L.
(CR-00057) | Develop new techniques to improve services to young abused children and parents. Train personnel to pursue further studies into problems related to abuse Study origins and fate of violence as force within the family | Descriptive analysis. Data collected from worker's initial assessment, weekly progress charts, conferences, observations, and follow-up studies on terminated care. Sample population: 31 males, 21-34; 51 females, 19-37, 80 children, 3 months to 45 years | | 4. | Hammar, S. L
(CR-00069) | Assess increased participation. utilization, coordination, and effectiveness of service delivery Demonstrate a model of prevention and treatment of abuse and neglect. | Monitoring agency records, interviewing agency personnel, analyzing joint agency conferences. Control groups of serviced and nonserviced families. | | .5 | Harrell, M.
(CR-00070) | Evaluation to develop more effective guidelines concerning judicial disposition of abused infants | Data collected and analyzed concerning experiences in making judgments and disposition and outcome of treatment for child and parents. | | . ^{6.} . | Knox, J. C
Philips, Y.,
Eyman, N.
(CR-00097) | Formative evaluation of regional demonstration program. | Descriptive data collection for formative evaluation using case records of case workers. | | 7.
₹::- | MacMurray, V. D.,
Brummitt, J. R.,
Cunningham, P. H.
(CR-00105) | Evaluate intervention process, outcome effectiveness, and feasibility and practicality of services provided by volunteer lay therapists or family aides working with abusing parents | 50 abusing families to receive treatment
by team and family aide, 50 abusing
families in control group to receive
treatment by team alone. Data will be
examined to identify which independent
and control variables account for decrease
in probability of risk of abuse. | | 8 | Miller, P. J. (CR:00113) | Formative evaluation of 8 mnovative demonstration projects in treatment, prevention, and identification of child abuse and neglect | Site visits on quarterly basis to determine qualitative data. Quantitative data collected about clientele, costs, and services. | | 9 | Pascoe, D. J.,
Glasser, M.
(CR-00120) | Determine nature of sexual abuse in children and evaluate effectiveness of medical treatment program for sexual abuse | Demographic and psychological data collected on victims Documentation from case records and staff conferences. | # TABLE 15 (Continued) ANNOTATED LIST OF ONGOING RESEARCH STUDIES. TREATMENT | _ | Reference | Research Purpose | Methodologý | |-----|---|--|---| | 10. | Paulson, M. J.
(CR-00121) | Assess rehabilitative effectiveness of group therapy intervention for abusive parents. | Study group to receive traditional group psychotherapy Matched sample to receive group psychotherapy plus child management training. Matched control group to receive traditional easework supervision. Incidence of abuse or recidivism within family, change in pre-post-therapy psychological test data assessed at end of 12 months of treatment. | | 11. | Rodehoffer, M. A.,
Mirandy, V. A.,
Cone, S.
(CR-00131) | Study development, personalities, and behavior of physically abused children. Assess effects of therapeutic playschool environment | Developmental level of 20 children abused at age 2.5-4 years assessed. Subsequent development of sample in therapeutic playschool compared with matched sample in regular day care or in their own homes Standardized measures of cognitive speech and language, and most or functioning Further documentation through behavioral observations of teachers and children in classroom. | #### VI. EFFECTS/SECUELAE "Nothing stirs so great a sense of urgency that we move to do something about neglect and abuse as when we review what is known about its consequences."6 The obvious and primary consequences to the victims of abuse of neglect are many. Children suffer temporary or permanent bodily injury, children starve or go without education and clothing, infants are born addicted to heroin, adolescent girls become pregnant from incestuous unions, and approximately 2,000 children die each year, victims of child abuse or neglect. Other more subtle long-range effects . include emotional, behavioral, and cognitive problems. There is some evidence that siblings of the abused or neglected individual suffer emotional and behavioral problems as well, even if they are not the targets of
the abuse or neglect. There are some indications that abused children later become violent, behaving aggrassively toward other members of society as juvenile delinquents, as murderers, or as abusive parents. Society feels the effect of abusive or neglectful behavior through the strain on the school system, the protective service system, the courts, and all such systems whose task it is to identify and treat those families. Finally, there are consequences for the parents themselves. Some may be prosecuted and go to jail. Others will find help through a good treatment program, but certainly few will be unaffected by the realization that they have harmed their child. Any study that focused on the effect of abuse, neglect, or failure to thrive is included in this review. To date research efforts have focused almost entirely on the effects of abuse and neglect on the child. The effect of abusive and neglecting behavior on the perpetrator is not reviewed here because of the lack of any systematic examination of this issue. It is not known how often families move or how many parents suffer psychological problems requiring hospitalization or what the impact of the label "abuser" or "neglectful parent" has on an individual. Tables 16 and 17 present an annotated listing of 42 completed and two ongoing research studies focusing on the effects/sequelae of child abuse and neglect. These studies are organized under four major headings-abuse, neglect, abuse and neglect, and failure to thrive-depending on the type of maltreatment. Reports of the effects of abuse constitute the largest category, accounting for 33 of the 42 studies. Four studies report effects of neglect, and 2 on the effects of failure to thrive. The studies are listed alphabetically by author within each category and full citations are given in the bibliography beginning on page 64. The methodology of each study is described in as much detail as possible, including sample size and characteristics; control or comparison group if mentioned, means of data collection, where known, and length of time between abuse and follow-up. A summary of study findings reported in the abstract is also presented in the table under the heading "Review of Studies." Methodology. Most study samples were relatively small, the great majority being under 100. A few exceptions were notably large one study looked at 774 abused children and compared them with 900 juvenile offenders, another evaluated 347 depressed hospitalized women with a comparison group of 198 normal women, another reviewed 1,500 child guidance clinic cases. The study samples can be generally characterized as abused children seen in a hospital or psychiatric clinic setting. A few studies did examine other populations such as wolent patient inmates or juvenile offenders. Polansky, N.A., Hally, C., and Pulansky, N.F. Profile of Neglect: A Survey of the State of Knowledge of Child Neglect. Washington, D.C. Community Services Administration, Social and Rehabilitation Services, DHEW, 1975, p. 27 Review of case records and standardized tests were the major means of measurement though one study used home visits, another classroom observation, and a third a behavior questionnaire completed by teachers. Length of time of follow-up was seldom reported in the abstract. Of the nine studies that did report this, six studied effects three to five years after the abusive incident, one eight years later, one six years later, and one six months later Summary of effects. The effects of abuse and/or neglect and failure to thrive reported here were generally delayed language development, mental retardation, and psychological and behavioral problems. Studies also reported on the likelihood of reabuse or of death. One sturdy reported that abused children committed fewer aggressive crimes than their siblings and more escapist crimes, while another noted that abused children exhibited less overt and fantasy aggressive behavior and were more somber and docile. It was noted that the effects of abuse and neglect are often confounded by the effects of lower class membership and by the lack of knowledge of whether the "effect" in fact was present prior to the abusive incident. Ongoing research studies. One study is evaluating the effects of separation of children from parents, and the other is evaluating the effects of an abusive environment on children ### TABLE 16 ## ANNOTATED LIST OF STUDIES: EFFECTS/SEQUELAE OF ABUSE | • : | Reference | Methodology . | Review of Studies . | |-----|--|--|---| | 1. | Baeh-y-Rita, G.,
Veno, A.
(CD-01372) | 62 violent patient-inmates. Analysis of life histories and clinical variables. | Some of the habitually violent patients who were identified as self-destructive were subjected to violence or deprivation during childhood. Suggestion of strong correlation between neurological impairment and early injury or deprivation. | | 2. | Blager, P. B.,
Martin, H. P.
(CD-01412) | 23 abused children - 10 preschoolers subjected to abuse within preceding 6 months 13 older children in psychotherapy seen several years after incident Speech and language assessments (Illinois Test of Psycholinguistic Ability) | Preschool group showed delayed speech and language development on all measured parameters. Older group more within normal limits but showed more scatter of abilities and disabilities than expected. | | 3 | Bloom, L A
(CD-01413) | 17 children abused in early childhood Control groups 1,7 children suffering accidents and similar hospitalization at comparable age 2 25 children with no history of accidents or abuse Assessment of communication skills | Abused children demonstrated significant expressive communication problems—high incidence of poor expressive language, poor conversational articulation, and stuttering | | 4 | Bofton, F. G., Jr.,
Reich, J. W.,
Gutterres, S. E.
(CD-01418) | 774 abused children Comparison group of 900 reported juvenile offenders Comparison of reported crimes | Abused children had low frequency of aggressive cnmes by comparison with siblings-reported for escapist crimes far more often than siblings | | .5 | British Medical
Journal
(CD-00124) | 78 cases of abuse | Where the first child in a family was abused, 13 1 chance that a subsequent child would be abused | | 6. | Christiansen, J L (CD-01469, CD-01714) | 138 abused school-age children referred
to juvenile court
Analysis of welfare case records and
school records | Abused children found more frequently in special education classes, and classes for emotionally disturbed and educable mentally retarded. Number of abused children in state mental institutions significant. Academic achievement of majority of abused children below grade level. Many had behaviors indicative of psychological problems. | | 7 | Februs, A. J.,
Gollub, M. H.,
Stein, A. M.,
Wilson, M. G.
(CD-00282) | 50 parentally abused children-
representing 17 of admissions to
Children's Division of
County-University Medical Center
Most children less than 2 years old | Many of the children showed growth retardation or anemia Three died, 25 had been injured previously, and in 8 cases siblings had also been injured. | #### ANNOTATED LIST OF STUDIES: EFFECTS/SEQUELAE OF ABUSE | | Reference | Methodology | Review of Studies | |-----|--|--|---| | 8. | Elmer, E.
(CD-00293,
CQ-00296) | 50 children hospitalized for multiple injunes - 17 under 3 months - 9 between 3 and 6 months | Of the 50 children under study, 7 died, 3 sustained new injuries, 2 were rehospitalized for treatment, 7 had serious physical defects, 4 were seriously mentally retarded. | | 9. | Elmer, E.,
Gregg, G. S.
(CD-00295) | 20 abused children with multiple bone injunes - 13 white - 7 black - Los SES Interviews and psychological testing | Of 11 children without medical abnormalities prior to abuse, 2 failed to thrive, 4 had IQ's below 80, 4 were emotionally disturbed, 3 displayed physical defects; more than half find speech problems. Of 9 children with previous abnormalities, 3 failed to thrive, 2 were obese, 6 were mentally retarded, 5 were emotionally disturbed, 4 displayed physical defects. | | 10. | Elmer, E.
(CD-01161) | Children hospitalized for injury 3 study groups abused, nonabused, unclassified. | Abused children had highest number of most severe problems, mentally and physically | | 11. | Elmer, E.
(CD-01548,
CD-01549) | 17 lower class children abused as infants Comparison group of 17 children injured in accidents matched for age. race, sex, and socioeconomic status Comparison group of
matched untraumatized group of nonabused children Clinical assessment 8 years after children were studied in infancy | Few group differences in health history and development, intellectual functioning, language, self-concept, impulsivity, and aggression. High incidence of problems in all groups. Effects of lower class membership on child development may be as powerful as abuse. Neglect revealed as significant factor related to intellectual retardation. | | 12. | Fitch, M. J.,
Cadol, R. V.,
Goldson, E.,
Wendell, T.,
Swartz, D.
(CD-01563) | 45 physically abused hospitalized children Comparison group of 18 nonabused failure to thrive children Control group of 19 children Review of hospital charts Bayley Scales of Infant Development, McCarthy Scales of Childrens Abilities Evaluation at time of admission and 6 months later | Significantly smaller proportion of abused children's mothers demonstrated a desire to breast feed. Developmental testing revealed a wide disparity between abused subjects and control group abused children scored generally lower than control subjects in areas of cognitive development. | | 13. | Fitti, R, M.,
Gitt, A.
(CD-01167) | 28 abused children, aged 2-6, who had undergone psychotherapy Review of records | Characteristic disturbed behavior pat-
terns, such as distrust and fear of adults,
variability of behavior, disturbed inter-
personal relationships, poor self-image,
'communication difficulties, and hyper-
kinetic activity, present in abused chil-
dren | 62 ## ANNOTATED LIST OF STUDIES: EFFECTS/SEQUELAE OF ABUSE | | Reference | Methodology | Review of Studies | |-----|--|---|--| | 14. | Green, A. H.
(CD-00395) | 70 school age schizophrenic children of whom 32.8% were abused Screening of case histories | Significant association between physical abuse and self-mutilation among boys though not among girls. | | 15. | Green, A. H.
(CD-01615) | 59 abused children from low-income ghetto areas Control groups of 29 nonabused neglected children and 30 normal children Interviews with mother or maternal guardian | Significantly higher incidence of self-destructive behavior among abused children. Self-destructive activity often enhanced by ego deficits and impaired impulse control, and seemed to represent a learned pattern of behavior originating in early traumatic experiences with hostile primary objects. | | 16. | Harns, M. J.
(CD-00438) | Accidents under 2 years of age of whom 25% were abused | Likelihood of rebattering after first incident is 30%. Death rate among repeatedly abused children is 20% for an overall death tate of 10%. | | 17. | Iowa Child Abuse
Study
(CD-01131) | 74 abused children treated at hospitals for injunes Review of present social situations | 6 children (8%) had died, 5 (7%) were in institutions, 6 (8%) were living with relatives, 9 (12%) had been adopted, and 12 (16%) were in foster care. | | 18 | Jacobson, S.,
Fasman, J.,
DiMascio, A.
(CD-00517) | 347 depressed hospitalized women Companson groups of 198 normal women not receiving psychiatric care, 114 primarily neurotic outpatient females | Negative child-rearing experiences such as abuse and punishment associated with later depression. Relationship between degree of depriving child-rearing experience and severity of adult illness suggested. | | 19 | Johnson, B.,
Morse, H. A
(CD-00525) | 101 abused children Study undertaken 2-3 years, after the abusive incident | During period of service, 79 children removed from homes, two thirds seriously injured, 3 died of muries. I died of gross neglect. | | 20. | Kempe, C. H., Silverman, F. N., Steele, B. F., Droegemueller, W., Silver, H. K. (CD-00560) | 302 cases of abused children reported from hospitals Survey | 33 children (11%) died and 85 (28%) suffered permanent brain mjury | | 21. | Kent, J. T
(CD-01712) | Abused children placed out of natural home divided into 3 groups nonaccidental trauma, gross neglect, nonabuse group receiving protective services because of high risk for abuse Evaluation at intake and after placement | Both abuse croups had higher incidence of problem behavior on Intake. Both nonaccidental trauma and neglect children manifested greater developmental delays in language on follow-up than motor development and activities of daily living. Abusive environment tends to produce highly troubled children independent of low socioeconomic status | 57 #### ANNOTATED LIST OF STUDIES EFFECTS/SEQUELAE OF ABUSE | 1 | Reference | Methodology | Review of Studies | |------|---|---|---| | 22. | Koski, M. A.,
Ingram, E. M.
(CD-01718) | 46 children, aged 2-30 months, with nonaccidental trauma 38 children with failure to thrive Group of normal controls Bayley Scales, Mental Development Index, Psychomotor Development Index | Physical abuse detrimental to neural functioning but not to motor functioning. Neglect detrimental to both neural and motor functioning. Effects on boys different from those on girls. | | 23. | Laver, B
Ten Broeck, E
Grossman, M.
(CD-00593) | 130 abused children under 10 admitted
to a hospital
Control group of concurrent admissions
Review of medical and social records | Many suffered from emotional, physical and medical neglect as well, 44% had been abused previously. 6 children (5%) died. | | | MacKetth, R.
(CD-00639) | Children with cerebral palsy and mentally deficient children (United Kingdom) | Speculation on incomplete data suggests that nonaccidental injury and associated deprivation account for 90 new cases of cerebral palsy annually (6%), 150 (25%) new cases of severe mental handicap annually, and perhaps 3,000 new cases of children with disturbed personality. An alternative method yields 400 new children each year with chronic neurologic deficits. | | *25. | Martin, H. P.,
Beezley, P.,
Conway, E. F.,
Kempe, C. H.
(CD-01762,
CD-01767) | 58 abused children 5 year follow-up study Findings reported at a mean 45 years after abuse | 53% had some neurologic abnormality of which 31% handicapped everyday function of child, 5% were microcephalic, 31% had height or weight below third percentile. Hypothesis that mental retardation or brain damage stemming from immaturity elicits abuse from parents not supported. IQs of children with head trauma or residual neurologic deficit significantly lower. Environmental factors significantly related to IQ scores. | | 26. | Martin, H. P
(CD-01760) | 42 physically abused children
Follow-up study | 33% demonstrated failure to thrive at time of admission. Mental retardation twice as frequent when failure to thrive accompanied physical abuse. | | 27. | O'Neill, J. A., Jr. (CD-00742) | [10 abused children | 7% died, 10% suffered permanent disability, 80% showed signs of repeated injury, 66%, had more than one fresh injury when first seen. Psychological scars, neglect, and malnutrition all associated with abuse. | | 28. | Peters, J. J.
(CD-01878) | 64 child victims of sexual assault. 2-12 years of age Home visits and osychiatric interviews | Improper handling or repressed sexual attack may cause serious psychological problems for victim as an adult i. | # TABLE 16 (Continued) ANNOTATED LIST OF STUDIES: EFFECTS/SEQUELAE OF ABUSE | | Reference | Methodology | Review of Studies | |-----|---|---|--| | 29. | Roiston, R. H.
(CD-01298) | 20 foster children who had suffered severe physical abuse or purishment, mean age 10.6 years 20 foster children without history of physical abuse TAT, behavioral rating scales | Abused children characterized by significantly overt and fantasy aggressive be havior, lower ratings on competitiveness, fruancy, quarrelsomeness, destructiveness, and verbosity. Abused child significantly higher in scaling of somberness, docility, desire to placate, appetite, masturbation, and thumb-sucking. | | 30. | Sendi, I. Bt.,
Blomgren, P. G.
(CD-00900) | 10 adolescents who had committed homicide 10 adolescents who had threatened or attempted homicide 10 hospitalized controls Evaluation of
clinical, developmental, and environmental factors | Environmental factors such as parental brutality, seduction by parent or parental perversion, brutal rejection by father appeared important in reinforcing homicidal behavior. | | 31. | Silver, L. B.,
Dublin, C. C.,
Loufie, R. S.
(CD-00926) | 34 cases of child abuse reported at a hospital Review of hospital records supplemented by police and social service agency records Family histories sometimes dating back 20 years | In 4 cases (12%) abusive parent was shown to have been abused as a child; in 7 cases (20%), abused children had already come to the attention of juvenile court within 4 years of abuse. | | 32. | Hanson, R
(CD-00946) | 134 abused children mean age 18.5 months Control group of 53 children hospitalized for conditions not involving trauma | Half had serious injuries, 21 (15%) died, 65 (48%) had been abused more than once, 20 (15%) had permanent neurological sequelae, 10 (8%) had serious congenital defects. Twenty-three (15%) had been previously admitted to hospital with failure to thrive and overlap with physical neglect considerable. Mortality and morbidity high among siblings. | | 33. | Zuckerman, K ,
Ambuel, P.,
Bandman, R
(CD-01084) | 60 child abuse cases
Review of cases | 2 children (3%) pdied, one-third placed in other homes, reabuse occurred in 17% of those returned home. | # TABLE 17 ANNOTATED LIST OF STUDIES: EFFECTS/SEQUELAE OF NEGLECT | | Reference | Methodology | Review of Studies | |-----|---|--|---| | 1. | Chase, H. P.;
Martin, H. P.
(CD-01461) | 19 children diagnosed with undernutation during first year of life Control group matched for socioeconomic status, birth date, weight, sex, and race Yale Revised Developmental Examination, Boston-lowa Growth Grids, Denver Developmental Screening Test, WAIS Vocabulary Test, Home Stimulation Inventory Scale | Undernourished group lower in height, weight, head circumference, and developmental quotient. Impairment of physical and mental development correlated with duration of undernutrition during first year. | | 2. | Jenkins, R. L.,
Boyer, A.
(CD-00521) | 1500 child guidance clinic cases | Mothers with characteristics of inadequate mothering most likely to have children with behavior problems. Correlations not as strong for inadequate fathering. | | .3. | Richardson, \$ A.
(CD-01909) | Schoolboys in Jamaica 6-10 years old, some of whom had expenenced an episode of severe malnutration during first 2 years of life. IQ testing | Severe mainutrition in infancy occurring in a context of an overall history of good physical growth and a favorable social background had negligible effect on intellectual functioning. In a context of poor overall history of physical growth and unfavorable social background, later impairment of intellectual functioning can occur. | | 4. | Schermerhork, W. (CD-00883) | 19 neglected boys Comparison group of 17 boys from canng faintlies I hour of classroom observation by a social worker and psychologist Interviews using projective measures and direct questioning | Deprivation of nurturing care in young children makes them less capable of developing positive human relationships. Significant differences found in areas of affiliation, positive self-concept, negative adult perception, positive teacher and peer relationships and negative teacher and peer relationships. | | 5. | Friedman, S. B.,
Morse, C. W.
(CD-01582) | 15 suspected abuse children 7 gross neglect children aged, 5.10 years seen in university emergency room Comparison group of 19 children representing accident cases Follow-up study 5 years later | Accident children had lower incidence of subsequent injuries, siblings had fewer injuries, relationship with mother judged better; and fewer emotional and social problems in the families. | | 6. | Morse, C. W.,
Sahler, O.J.Z.,
Friedman, S. B.
(CD-00695) | 25 children from 23 families hospitalized for illnesses judged to be sequelae of abuse or gross neglect 3 years after hospitalization | One-third of children had again been suspected of being victims of physical abuse or neglect. 70% of children judged outside normal range in intellectual, emotional, social, and motor development. | # TABLE 17 (Continued) ANNOTATED LIST OF STUDIES: EFFECTS/SEQUELAE OF NEGLECT | Reference - | | Methodology | Review of Studies | | |-------------|--|---|---|--| | 7. | Sandgrund, A.;
Gaines, R. W.;
Green, A. H.
(CD-00875,
CD-01194) | -60 abused children 30 neglected children Control group of 30 normal children All from families receiving public assistance, all from inner-city All between the ages of 3 and 5 WISC for children, Wechsler Preschool and Primary Scale of Intelligence, 13 scales | Abused and neglected found considerably impaired in ego pathology-normality and cognitive intactness. Abused and neglected had significantly lower IQs, no significant difference between abused and neglected children. | | | 8. | Glaser, H. H., Heagarty, M. C., Bullard, D. M.; Pivchik, E. C. (CD-00150, also reported in CD-00379) | 41 children admitted to hospital for failure to thrive, average age 12.5 months Review of hospital case records Follow-up on an average 3.5 years later | More than half showed evidence either of continued growth failure, emotional disorder, mental retardation, or some combination of these. A number showed variety of detrimental social and psychological conditions, one of the most common being parental neglect. Approximately normal distribution of IQ scores; however 6 children were retarded. | | | 9. | Hufton, I. W.,
Oates, R. K.
(CD-01656) | 21 children diagnosed as having nonorganic failure to thrive Behavior questionnaire completed by teachers WISC Review at an average of 6 years 4 months after initial presentation at hospital | One-half had abnormal personalities, two-thirds had delayed reading age; one-third had verbal scores significantly lower than performance scores. 3 had suffered abuse and 2 of these had died. | | TABLE 18 ANNOTATED LIST OF ONGOING RESEARCH STUDIES: EFFECTS/SEQUELAE | Refe | tence | Research Purpose | | Methodology , | | | |--------------------------------|-------------|------------------------------------|---------------------|---|--|--| | Leiderm
Hastorf,
(CR-001 | A. children | | ation of
Primary | Compilation of cases psychological assessment families using questionnaire—derived techniques. 120 males from 1 to 10 years Comparison groups used. | of children and
experimental
and naturalistic
and 120 females
old included | | | 2. Martin, 1
(CR-001 | | ne effects of abusive
children. | | Neurological exams ar
conjunction with person | • | | #### **APPENDIX** #### Abbreviation's of Standardized Tests Cattell's 16 PF - 16 Personality Factor Questionnaire CLLS - Polansky Childhood Level of Living Scale CPI - California Psychological Inventory FIRO-B - Fundamental Interpersonal Relations Orientation MMPI - Minnesota Multiphasic Personality Inventory Rotter's I-E Scale - Rotter's Scale of Internality-Externality TAT - Thematic Apperception Test, WAIS - Wechsler Adult Intelligence Scale WISC - Wechsler Intelligence Scale for Children #### **BIBLIOGRAPHY** CD-00049 Creighton Univ., Omaha, Neb. Dept. of Pediatrics 🥻 Child Abush and Neglect. A Study of Cases Reported to Douglas County Child Protective Service From 1967-1973. Banagale, R. C., McInture, M. S. Creighton Univ., Omaha, Neb. Dept. of Pediatrics 39 pp., 1973 CD-00075 Family Law-Termination of Parental Rights-A New Standard for Balancing the Rights of Parents, Children, and Society. Beroman, N. W. Emory Law Journal 24(1) 183-194, 1975 CD-00083 Texas Rehabilitation Commission, Austin A Study of Father-Daughter Incest in the Harris County Child Welfare Unit. Bethscheider, J. L., Young, J. P., Morris, P., Hayes, D. D. Criminal Justice Monograph 4(4) 1-131, 1973. CD-00093 Royal Children's Hospital, Melbourne (Australia) Medical Out-Patient Dept. The Maltreatment Syndrome in Children A Hospital Survey. Birrell, R. G., Birrell, J.H.W. Medical Journal of Australia 2(23) 1023-1029, December CD-00094 - Children at Risk. Bishop, F. I. Medical Journal of Australia 1 623-628, March 20, 1971. CD-00103 4 Protective Services for Neglected Children. Boehm, B. In. Davies, J. R., Smith, J. D., Jorgensen, J. D. (Editors),
Child Welfare Services. A Sourcebook, New York, Mal lan Company, pp. 4-17, 1970. CD-00104 Youth Opportunities Upheld, Worchester, Mass The Battered-Chud Syndrome. Boisvert, M. J. Social Casework 53(8).475-480, October 1972. CD-00109 Georgia Univ. Asheville, N.C. Child Research Field Station. Intelligence and Maternal Inadequacy. Borgman, R. D. Child Welfare 48(1) 301-304, January 1969. CD-00112 Does Due Process Require Clear and Convincing Proof Before Life's Liberties May be Lost? Bowers, W. C. م , Emory Law Journal 24(1):105-150, 1975. CD-00119 The Battered and Abused Child Syndrome. Brett, D. I. Doctoral Dissertation, Ann Arbor, Mich., University Micro- films, Inc., 150 pp., 1966, 67-8510. CD-00124 British Medical Journal, Battered Babies. (Editorial). British Medical Journal 3(5672) 667-668, September 20, CD-00140 Cook County Hospital, Clucago, 18. Child Abuse: Attempts to Solve the Problem by Reporting Laws. Brown, R. H. Women Lawyers Journal 60(2).73-78, Spring 1974. CD-00141 Cook County Hospital, Chicago, Ill Controlling Child Abuse, Reporting Laws, Bsown, R. H. 🔸 Case and Comment 80(1) 10-16, January-February 1975 Options for Improving the Care of Neglected and Dependent Children, Program Analysis Applied to Local Govern- Burt, M., R.; Blair, L. H. Urban Institute, Washington, D.C., 136 pp., March 1971 CD-00155 Forcing Protection on Children and Their Parents: The Impact of Wyman vs. James. Burt. R. A. Michigan Law Review 69(7),1259-1310, June 1971 CD-00189 Sinai Hospital of Baltimore Inc., Md. Dept. of Pediatrics The Ptoblem of Child Abuse: A Community Hospital Approach. Chabon, R. S.; Barnes, G. B.; Hertzberg, L. J. Maryland State Medical Journal pp. 50-55, October 1973 Massachusetts Society for the Prevention of Cruelty to Children, Boston. Neglecting Parents. A Study of Psychosocial Characteristics Cohen, M. I., Mulford, R. M., Philbrick, E. Denvet, Colo., American Humane Association, 28 pp., 1967. CD-00218 Columbia Law Review. Child Neglect: Due Process for the Parent. Columbia Law Review 70(3) 465-485, Match 1970. American Humane Association, Denver, Colo Children's The Status of Child Protective Services. A National Dilemma. De Francis, V. In: Kempe, C. H., Helfer, R. E (Editors) Helping the *Bestered Child and His Family. Philadelphia, J B Lippincott Company, pp. 172-145, 1972. . CD-00252 American Humane Association, Denver, Colo Children's Protecting the Child Victim of Sex Crimes Committed by Adults. De Francis, V. Federal Probation 35(3) 15-20, September 1971 CD-00264 Pennsylvania Society to Protect Children From Cruelty. Philadelphia, Children's Protective Service. Protective Casework for Abused Children. Delsordo, J. D. In Leavitt, J. (Editor). The Battered Child. Selected Readings, Mortistown, N.J., General Learning Corporation. DD. 46-51, 1.974. CD-00266 New York State Dept, of Probation, New York Fam. Court. The Good of the Child Versus the Rights of the Parent The Supreme Court Upholds the Welfare Home-Visit. Dembitz . N. Political Science Quarterly 86(3),389-405, September 1971 CD-00267 New York State Dept of Probation, New York Family Court. Welfare Home Visits: Child Versus Parent. Dembitz, N. American Bar Association Journal 57 871-874, September CD-00275 The Legal Residence to Child Abuse. Donovan, T. J. William and Mary Law Review 11 960-987, 1969-1970 CD-00277 The Child and His School. Drews K. In Helping the Battered Child and His Family, Philadelphia, J. B. Lippincott Company, pp. 115-123, 1972; CD-00282 University of Southern California, Los Angeles Medical Center. Battered Child, Syndrome at the Los Angeles County General Hospital. Ebbin, A. J., Gollub, M. H., Stein, A. M., Wilson, M. American Journal of Diseases of Children 118 660-667. October 1969. CD-00291 Children's Hospital of Pittsburgh, Pa Hazards in Determining Child Abuse. Elmer, E. Child Welfore 45 28-33, January 1966. . 65 Children's Hospital of Pittsburgh, Fa. Identification of Abused Children. Elmer, E. In: Leavitt, J. E. (Editor). The Battered Child. Selected Readings. Morristown, N.J., General Learning Corporation. pp. 24-28, 1974. CD-00294 Pittsburgh Child Guidance Center, Pa. A Social Worker's Assessment of Medico-Social Stress in Child Abuse Cases. Elmer, E. In 4th National Symposium on Child Abuse American Human Association, Charleston, S.C., Oetober 23, 1973. Denvel, Colo., American Humane Association, pp. 86-91, CD-00295 Pittsburgh Univ., Pa. Dept., of Pediatries Developmental Characteristics of Abused Children. Elmer, E., Gregg, G. S. Pediatries 40(4):596-602, October 1967 CD-00296 Pittsburgh Univ., Pa Dept of Social Case Work Studies of Child Abuse and Infant Accidents. Elmer, E., Gregg, G., Wright, B., Reinhart, J. B., MeHenry, . T., Gurdony, B., Geisel, P., Wittenberg, C. Mensal Health Program Reports (5).58-89, December 1971 Case Western Reserve Univ, Cleveland, Ohio. Dept. of Pediatrics. Follow-Up of Low Burth Weight Infants The Predictive Value of Maternal Visiting Patterns. Fanaroff, A. A., Kennell, J. H., Klaus, M. H. Pediatries 49(1) 287,290, January 1972 Battered Child Legislation and Professional Immunity. Foster, H.H. Jr., Freed, D.J. American Bar Attoeianon Journal 52 1071-1073, November 1966. National Center for the Prevention and Treatment of Child Abuse and Neglect, Denver, Colo A Pragmatic Alternative to Current Legislative Approaches to Child Abuse. Fraser, B. G. American Criminal Law Review 12:103-124, Summer 1974. CD-00350 Children's Hospital Medical Center, Boston, Mass. Dept. of Psychiatry. Observations on Children Who Have Been Physically Abused and Their Parents. Galdston, R. American Journal of Psychiatry 122(4) 440-443. October CD-00351 Children's Hospital Medical Center, Boston, Mass Dept of Psychiatry. Preventing the Abuse of Little Children. The Parents' Center Project for the Study and Prevention of Child Abuse. Galdston, R. American Journal of Orthopsychiatry 45(3) 372-381, April 1975 CD-00352 Children's Hospital Medical Center, Boston, Mass Dept of Psychiatry. Violence Begins at Home. The Parents' Center Project for the Study and Prevention of Child Abuse Galdston, R. Journal of the American Academy of Child Psychiatry 10 336-350, April 1971. CD-06367 Brandeis Univ., Waltham, Mass. Florence Heller Graduate School for Advanced Studies in Social Welfare Violence Against Children. Gü, D, G. Journal of Marriage and the Family 33(4).637-648, November 1971. CD-00370 Brandeis Univ , Waltham, Mass Florence Heller Graduate School for Advanced Studies in Social Welfare Physical Abuse of Children. Findings and Implications of a Nationwide Survey. Gil, D. G Pediatries 44 (Supplement) 857-864, November 1969 CD-00374 Brandels Univ, Waltham, Mass Florence Heller Graduate School for Advanced Studies in Social Welfare Public Knowledge, Artifudes, and Opinions About Physical Child Abuse in the U.S. Gil, D. G., Noble, J. H. Child Welfare 47(7).395-401, 426, July 1969 CD-00378 California, Univ., Los Apgelès. School of Social Welfare. Child Neglect Among the Poor., A Srudy of Parental Adequacy in Families of Three Ethnic Groups. Giovannoni, J. M., Billingsley, A. Child Welfare 49(4), 196-2041 April 1970. # CD-00379 Stanford Children's Convalescent Hospital, Palo Alto, Calif Physical and Psychological Development of Children With Early Fallure to Thrive. Glaser, H. H., Heagarty, M. C., Bullard, D. M., Jr., Pivchik, E. C. Journal of Pediatries 73(5):690-698, November 1968. # CD-00395 Henry Ittleson Center for Child Research, Riverdale, N Y Self-Destructive Behavior in Physically Abused Schizo-phrenic Children. Green, A. H. Archives of General Psychiatry 19 171-179, July-December 1968 CD-00396 State Univ of New York, Brooklyn Div of Child and Adolescent Psychiatry Child Abuse Pathological Syndrome of Family Interaction Green, A. H. Gaines, R. W. Sandgrund, A. American Journal of Psychmiry 131(8) 882-886. August 1974 CD.00406 Children's Hospital of Pittsburgh, Palinfant Injuries Accident of Abuse? Gregg, G. S., Elmer, E. Pediatries 44(3) 434-439, September 1969 CD-00407 West Virginia State Univ Morgantown Personality and Social Characteristics of Low Income Mothers Who Neglect or Abuse Their Children Griswold, B. B.; Billingsley, A. Calif Univ, Berkeley School of Social Welfare, 16 pp. (undated) CD-00438 Discussion on "The Battered Child Syndrome." Harris, M. J. Australian Journal of Forense Sciences 3(2) 77-78, December 1970 # CD-00446 Hawan State Dept of Social Services and Housing, Honolulu, Div. Public Welfare. A Statistical Report on Child Abuse and Neglect in Hawan. Hawan State Dept of Social Services and Housing, Honolulu Div Public Welfare., 17 pp., 1970-1971. ## CD-00447 Hawan State Dept. of Social Services and Housing, Honoiulu. Div Public Welfare A Statistical Report on Child Abuse and Neglect in Hawau. Hawau State Dept. of Social Services and Housing, Honolulu Div. Public Welfare, 23 pp., 1969. # CD-00448 Hawaii State Dept of Social Services and Housing, Honolulu, Div Public Weifare A Statistical Report on Child Abuse in Hawaii Hawaii State Dept of Social Services and Housing, Honolulu Div Public Welfare, 17 pp. 1967-1968 ## CD-00458 Michigan State Univ, East Lansing. Dept. of Human Development. Why Most Physicians Don't Get Involved in Child Abuse Cases and What to Do About It. Helfer, R. E. Children Today 4(3) 28-32, May-Jane 1975 CD-00463 Colorado Univ. Denver Dept of Pediatrics The Baitered Child Syndrome Helter R E Pollock C B Advances in Pediatrics 15 9-27, 1968 CD-00464 Michigan State Univ., East Lansing. Dept. of Human Development. Summary of Current Status of Screening Questionnaite for Unusual Rearing Practices. Helfer, R. E. Schneider, C. Michigan State Univ., East Lansing Dept of Human. Development, 7 pp., 1974. Maryland Univ., Baltimore. Dept. of Pediatrics. Growth Rate, Nutrient Intake and "Mothering" as Determinants of Mahnutrition in Disadvantaged Children. Hepner, R.; Maiden, N. C. Nutrition Reviews 29(10) 219-223. October 1971 Cardiology. Child Abuse Syndrome. The
Cases We Miss. Jackson, G. British Medical Journal 2.756-757, June 24, 1972. CD-00485 Early Life of the "Battered Child." (Letter). Holman, R. R., Kanwar, S. Archives of Disease in Childhood 50(1) 78-80. January 1975 CD-00517 Boston State Hospital, Mass. Collaborative Depression Study. Deprivation in the Childhood of Depressed Women. Jacobson, S., Fasman, J., DiMascio, A. Journal of Nervous and Menial Disease 160(1).5-14, January 1975. ČD-00488 Rochester Univ., N.Y. Dept. of Pediatrics Child Abuse Early Case Finding in the Emergency Department. Holter, J. C., Friedman, S. B. Pediatrics 42(1) 128-138, July 1968 CD-00521 lowa Univ., lowa City Dept. of Psychiatry. Effects of Inadequate Mothering and Inadequate Fathering on Children Jenkins, R. L., Boyer, A International Journal of Social Psychiatry, 16(1) 72-78. Winter 1969-1970 CD-00489 Principles of Management in Child Abuse Cases Holter, J. C., Friedman, S. B. American Journal of Orthopsychiatry 38(1) 127-136, January 1968 CD-00525 Denver State Dept of Welfare. Colo Div of Services for Children and Youth. Injured Children and Their Parents. Johnson, B., Morse, H. A. Children 15(4) 147-152, July-August 1968. CD-00491 The Child-Battering Parent Sick but Slick (Editorial) Horn, P. Psychology Today 8(7) 32, 35, December 1974 CD-00500 Surrey Univ. Guildford (England) Dept of Biologica, Sciences. I.Q. of Parents of Battered Babies (Letter) Hyman, C. A British Medical Journal 4 739, December 22, 1973 CD-00526 Child Abuse in the Southeast Affalysis of 1172 Reported Cases. Johnson, C. L. Georgia Univ., Athens Welfare Research, 153 pp. 1974 CD-00506 Illinois State Dept of Children and Family Services. Springfield Office of Research and Development Child Abuse Reporting Fiscal Year 1974. Illinois State Dept of Children and Family Services Springfield Office of Research and Development, 5 pp., 1974. CD-00537 A Demonstration Homemaker Project. Jones, B M In Kadushin, A • (Editor) Child Welfare Services. A Sourcebook. New York, MacMillan Company, pp. 89-93, 1970 CD-00537 Roosevelt Hospital, New York, N.Y. Depr. of Pediatrics Child Abuse. The Role of the Physician and the Hospital, Joyner, E. N., III Redylirics 51(4, part. 2) 799-803, April 1973 ERIC Full Text Provided by ERIC 68 CD-00541 Juvenile Protective Association, Chicago, Ill The Bowen Center Project. A Report of a Demonstration in Child Protective Services, 1965-1971. Juvenile Protective Association, Chicago, 'Ill. 168 pp. 1975. CD-00544 What Are Hospitals Doing About Child Abuse? Report of a Nation wide Survey Kalisch, B J Hospital Topics 52(6): 21-24. June 1974 CD-00548 Appointment of Counsel for the Abused Child-Statutory Schemes and the New York Approach New York State Assembly Select Committee on Child Abuse. Report (1972). Kaplan, E. N. 4-11, 1974 Cornell Law Review 58 177-190, 1972-1973- Colorado Univ. Denver Dept of Pediatrics Helping the Battered Child and His Family Kempe, C. H. Helfer, R. E. Philadelphia, J. B. Lippincott Co., 313 pp., 1972 CD-00560 Colorado Univ. Denver Dept of Pediatrics The Battered-Child Syndrome 'Kempe, C. H., Silverman, F. N., Steele, B. F., Droege-mueller, W., Silver, H. K. In Leavitt, J. E. (Editor). The Battered Child Selected Readings. Morristown, N.J. General Learning Corp., pp. CD-00562 University of Southern California, Los Angeles, Dept. of Pediatrics, What Is Known About Child Abusers Kent, J. T. In Harris, S. B. (Editor), Child Abuse Present and Future, Chicago, National Committee for Prevention of Child Abuse, pp. 47-51, 1975 CD-00563 Kentucky State Dept of Human Resources, Frankfort Family and Children's Services Branch Child Abuse Report, Fiscal Year 1973-74. Kentucky State Dept of Human Resources, Frankfort. Family and Children's Services Branch, 10 pp, September 1974. CD-00569 Case Western Reserve Univ., Cleveland, Ohio Dept. of Pediatrics Mothers Separated From Their Newborn Infants. Klaus, M. H., Kennell, J. H. Pediatric Clinics of North America 27(4) 1015, 1037, November 1970 CD-00570 McGill Univ., Montreal (Quebec). Dept. of Pediatrics Low Birth Weight and the Battered Child Syndrome. Klein, M., Stern, L. American Journal of Diseases of Children, 122 15-18, July 1971 CD-00574 Humphreys, Berger, Pitto and Pearl, San Jose, Calif The Education of the Amish Child Knudsen, S. T California Law Review 62(5) 1506-1531, December 1974 CD-00579 Wayne County Juvenile Court, Detroit, Mich Clinic for Child Study. Clinical Evaluation of Child Abuse-Scarred Families A Preliminary Report. Komisaruk, R Juvenile Court Judges Journal 17(2) 66-70. Summer 1966 CD-00586 New Jersey College of Medicine, Newark Dept of Pediatrics Syndrome of the Abandoned Small Child. Kushnick, T. Pietrucha, D. M., Kushnick, J. B. Clinical Pediatrics 9(6) 356-361, June 1970 CD-00589 The Battered Child. Langshaw, W. C. Australian Journal of Forensic Sciences 3(2) 60-70. December 1970 CD-00593 California Univ., San Francisco Dept of Pediatrics ERIC Full Text Provided by ERIC Battered Child Syndrome: Review of 130 Patients With Controls. Lauer, B., Ten Broeck, E., Grossman, M. Pediatries 54(1):67-70, July 1974 CD-00613 Abused and Neglected Children in America. A Study of Alternative Policies. Light, R. J. Harvard Educational Review 43(4):556-598, 1903 CD-00630 Whiteabbey Hospital, Belfast (N. Ireland) Child Guidance and Family Psychiatry Clinic Incest. I. Paternal Incest. Lukianowicz, N. British Journal of Psychiatry 120(554) 301-313, January 1972 CD-00632 Whiteabbey Hospital, Belfast (N Ireland) Child Guidance and Family Psychiatry Clinic Attempted Infanticide Lukianowicz, N Psychiama Clinica 5(1) 1-16, 1972 CD-00635 Pennsylvania State Dept of Health Harrisburg Sino. Health Program Child Abuse in the School-age Population Lynch A Journal of School Health 45(3) 14.148. March 1975 CD-00639 Mac Keith, R in Franklin, A. W. (Editor). Concerning Child Abuse Edinburgh, Scotland. Churchili Livingstone. pp. 63-68. Speculations on Some Possible Long-Term Effects CD-00660 Minnesota Univ., Minneapolis School of Law The Battered Child and Other, Assaults Upon the Family Part One McCord, A. H. Minnesota Law Review 50, 1-58, 1965-1966 CD-00675 Michigan State Univ., East Lansing Dept of Psychology Distinctive Personality Attributes of Child-abusing Mothers Melnick, B., Hurley, J. R. Journal of Consulting and Clinical Psychology 33(6) 746-749, December 1969 CD-00695 Rochester Univ. N.Y. Dept of Psychiatry A Three-Year Follow-up Study of Abused and Neglected Children Morse, C. W. Sahler O.J.Z. Friedman, S. B. American Journal of Diseases of Children 120 439-446 November 1970 CD-00702 Lafayette Clinic Detroit Mich Dept of Psychatry Maternal Funcioe. Myers S A American Journal of Diseases of Children 120 534-536. December 1970 CD-00704 Ohio State Univ. Columbus Dept of Sociology and Public Policy. The Structure and Performance of Programs on Child Abuse and Neglect Interim Report Child Abuse and Abuse and Neglect Interim Report Child Abuse a Neglect Programs—A National Overview Nagi, S. Z. Prepared for Office of Child Development (DHEW) Washington DC 16 pp March 1975 CD-00726 Governor's Advisory Committee on Child Abuse, Boston Mass Child Abuse in Massachusetts Newberger, E. H., Haas, G., Mulford, R. M. Massachusetts Physician 32(1) 31-38, January 1973 CD.00727 Children's Hospital Medical Center, Boston, Mass Reducing the Literal and Human Cost of Child Abuse Impact of a New Hospital Management System. Newberger, E. H., Hagenbuch, J. J., Ebeling N. B., Colligan, E. P., Sheehan, J. S., McVeigh, S. H. Pediatrics \$1(5) 840-848, May 1973. Children's Hospital Medical Center, Boston, Mass Family Development Study. Family Intervention in the Pediatric Clinic A Necessary Approach to the Vulnerable Child Newberger, E'H., McAnulty, E. H Annual Meeting of the Ambulatory Pediatric Association, 22 pp., May 1974 CD-00741 Denver Univ. Colo Graduate School of Arts and Sciences A Comparison of Fathers in Abusive Situations With Fathers in Non-abusive Situations O'Heath, T. P., Jr. Doctoral Dissertation Ann Arbor, Mich , University Microsfilms 137 pp , 1974 75-1872 CD-00742 Vanderbilt Univ., Nashville, Tenn. Dept of Surgery Deliberate Childhood Trauma. Surgical Perspectives O'Neill, J. A., Jr. Journal of Trauma 13(4) 399-400, April 1973 CD-00743 Vanderbilt Univ. Nashville, Tenn Dept of Surgery Patterns of Injury in the Battered Child Syndrome O'Neill, J. A., Jr., Meacham, W. F., Griffin, P. P., Sawyers, J. L. Journal of Trauma 13(4) 332-339, 1973 CD-00744 *Yale Univ New Haven, Cpnn School of Medicine The Working, Mother and Child Neglect on the Navajo Reservation Oakland, L., Kane, R. L. Pediaines 51(5) 849-853, May 1973 CD-00759 Children's Aid and Society for the Prevention of Crueity to Children, Buffalo, NY Emergency Parent-A Protective Service to Children in Crisis. Paget, N W Child Welfare 45(7) 403-407. July 1967 CD-00777 Columbia Univ. New York. N.Y. School of Law Child Abuse Reporting Laws. The Shape of the Legislation Paulsen, M. G. Columbia Law Review 67(1): 1-49, January 1967 CD.00778 Columbia Univ., New York, N.Y. School of Law Child Abuse Reporting Laws-Some Legislative History, Paulson, M. G. Parker, G., Adelman, L. George Washington Law Review 34(3) 482-508, 1966 CD-00779 California Univ. Los Angeles Child Trauma Intervention and Research Project An MMPI Scale for Identifying "At Risk" Abusive Parents. Paulson, M. J., Abdeimonem, A. A., Chaleii, A., Thomason, M. L., Liu, V. Y. Journal of Clinical Child Psychology 4(1) 22-24. Spring , CD-00780 1975 California Univ. Los Angeles Center for the Health Sciences The MMPI A Descriptive Measure of Psychopathology in Abusive Parents. Paulson, M. J., Afifi, A. A., Thomason, M. U., Chaleff, A. Journal of Chincal Psychology 30(3) 387-390, July 1974 CD-00781 California Univ. Los Angeles Dept of Psychiatry The Physically Abused Child A Focus on Prevention Paulson, M. J. Blake P. R. Child Welfare 48(2) 86-95, February 1969 CD.00808 Evidentiary Problems in Criminal Child Abuse Prosecutions
Plaine, L. L. Georgetown Law Journal 63(1) 256-273. October 1974 CD-00814 Georgia Univ. Athens School of Social Work Mental Organization and Maternal Adequacy in Rural Appalachia. Polansky, N., A. Borgman, R. D. DeSaix, C. Smith, B. J. Georgia Univ., Athens School of Social Work, 15 pp., 1969 CD-00818 Children's Defense Fund, New York, N Y Professional Abuse of Children, Responsibility for the Delivery of Services. Poliet, J W American Journal of Orthopsy chiatry 45(3) 357-362, April 1975 71 #### *CD-00826 Evidence, Child Abuse, Expert Medical Testimony Concerning "Battered Child Syndrome" Held Admissible. Prince, R. C. Fordham Law Review 42 935-943, 1973-1974 ### CD-00831 Hull Royal Infirmary (England), Pediatric Unit. Batrered Babies. Pugh, R. J. Lancer 2(7662) 466-467, July 4, 1970 #### CD-00853 Queen's Univ. Kingston (Ontano). Dept. of Psychiatry Child Murder by Depressed Parents Rodenburg, M. Canadian Psychiatric Association Journal 16(1) 4147. February 1971 ### CD-00875 Downstate Medical Center, Brooklyn, NY Div of Child and Adolescent Psychiatry Child Abuse and Mental Retardation A Problem of Cause and Effect. Sandgrund, A., Gaines, R. W., Green, A. H. American Journal of Mental Deficiency 79(3) 327 330, November 1974 # CD-00883 California Univ., Berkeley Dept, of Education The Neglected Child's Perception of the Public School Experience. Schermerhorn . W Doctoral Dissertation, Ann Arbor, Mich., University Micro # CD-00887 films, 202 pp., 1970 71-9746. National Center for the Prevention and Treatment of Child Abuse and Neglect, Denver, Colo-Prediction, Treatment, and Prevention of Child Abuse. Schneider, C. J. American Psychological Association Annual Meeting, New Orleans, La., 11 pp., September 1974 CD-00894 Maudiley Hospital, London (England) Dept of Fogensic Psy cheatry Fatal Battered Baby Cases. Scott, P. D. Medicine, Science and the Law 13(3) 197-206, July 1973 Wisconsin Univ., Madison. Dept. of Sociology Physical Child Abuse. An Expanded Analysis. Seaberg, J. R. Doctoral Dissertation, Ann Arbor, Mich., University Microfilms, 185 pp., 1974, 74-26,512 ## CD-00897_ The Sources of Aggression in the Home Sears, R. R., Maccoby, E. E., Levin, H. In Steinmetz, S. K., Straus, M. A. (Editors) Violence in the Family. New York, Dodd, Mead and Company, pp. 240-246, 1974. #### CD-00899 Columbia Univ., New York, N.Y. School of Social Work. A Comparison of Some Characteristics of Abusing and Neglecting, Non-abusing Parents. Segal. R. S. Doctoral Dissertation, Ann Arbor, Mich, University Microfilms, 277 pp., 1971, 72-1386. # CD-00900 Chinton Valley Center, Pontiac, Mich. Div. of Child Psychiatry. A Comparative Study of Predictive Criteria in the Predisposition of Homicidal Adolescents. Sendi, I. B., Blomgren, F. G. American Journal of Psychiatry 132(4) 423-427, April # CD-00906 Use of Homemaker Service in Families That Neglect Their Children. -Shames, M In Kadushin, A (Editor) Child Welfare Services A Sourcebook, New York, MacMillan Company, pp. 101-110. 1970. ### CD-00922 Children's Hospital, Washington, D.C. Dept 'of Psychiatry Child Abuse Laws-Are They Enough? Silver, L. B., Barton, W., Dublin, C. C. Journal of the American Medical Association 199(2) 101-104. January 9, 1967 # CD-00925 Rutgers Univ. New Brunswick, N.J. Dept. of Psychiatry Child Abuse Syndrome The "Gray Areas" in Establishing a Diagnosis Silver, L. B., Dubhn. C. C., Lourie, R. S. Pediatrics 44(4) 594-600, October 1969 CD-00926 Rutgers Univ., New Brunswick, N.J. Dept_of Psychiatry. Does Violence Breed Violence? Contributions From a Study of the Child Abuse Syndrome. Silver, L. B.; Dublin, C. C.; Loune, R. S. American Journal of Psychiatry 126(3),404-407, September 1969. .CD-00931 Child Abuse. Epidemiologic Study of Medically Reported Simons, B.s Downs, E. F., Hurster, M. M., Archer, M. New York State Journal of Medicine 66(19) 2783-2788, October 1, 1966. CD-06938 (National Society for the Prevention of Cruelty to Children, London (England) Dept of Barrered Child Research Seventy-eight Battered Children. A Retrospective Study 🕠 Skinner, A. E., Castle, R. L. National Society for the Prevention of Cruelty to Children, London (England) Dept of Battered Child Research, 21 pp., September 1969 Birmingham Univ (England), Dept. of Psychiatry Child Abuse Syndrome. (Letter). Smith, S. M. British Medical Journal 3 113-114, July 8, 1972 CD-00946 Birmingham Univ (England) Dept of Psychiatry 134 Battered Children: A Medical and Psychological Study Smith, S. Mr. Hanson, R. British Medical Journal 3(5932) 666-670, September 14, 1974. CD-00949 · 1 Birmingham Univ (England) Dept of Psychiatry Parents of Battered Babies: A Controlled Study. Smith, S. M., Hanson, R., Noble, S. British Medical Journal 4(5889) 388-391, November 1973 CD-00950 Birmingham Univ (England) Dept of Psychiatry LE.G. and Personality Factors in Baby Battérers. Smith, S. M., Honigsberger, L., Smith, C. A. British Medical Journal 3(5870): 20-22; July 7, 1973. . CD-00966 Colorado Univ., Denver Dept. of Psychiatry. A Psychiatric Study of Parents Who Abuse Infants and Small Children. Steele, B F, Pollock, C. B. In Helfer, R E., Kempe, C. H. (Editors). The Battered . Child. Chicago, University of Chicago Press, pp. 89-133. CD-00971 Montreal Children's Hospital (Quebec). Dept. of Newborn Medicine Prematurity as a Factor in Child Abuse. Stern, L. Hospital Practice 8(5):117-123, May 1973. cago, III Opening Session. Stone, D J In Harris, S. B (Editor) Child Abuse Present and Future. National Committee for Prevention of Child Abuse Chi- Chicago, National Committee for Prevention of Child Abuse, pp 15-16, 1975. CD-00979 California Univ. Berkeley School of Social Welfare A Study of Social Work Practice in Protective Services 1t's Not What You Know, It's Where You Work. Streshinsky, M., Billingsley, A., Gurgin, V. Child Welfare 45, 444-450, 471, October 1966 Case Western Reserve, Cleveland, Ohio, Dept. of Psychiatry. A Family Study of Child Abuse. Terr. L. C. American Journal of Psychiatry 127(1).125-131, July 1970. CD.01003 Psychiatry. The Baftered Child Rebrutahzed Ten Cases of Medical-Legal Confusion, Terr. L. C. Watson, A. S. American Journal of Psychiatry 124(7),1432-1439, January 1968. Case Western Reserve Univ., Cleveland, Ohio, Dept. of CD-01006 Child Neglect Proceedings-A New Focus. Thomas, E. K. Indiana Law Journal 50(1) 60-81, Fall 1974 CD-01018 Child Victims of Incest. Tormes, Y. M. American Humane Association, Denver, Colo Children's Div. 40 pp. CD-01022 Washington Univ., Scattle. Dept. of Psychiatry and Behavioral Sciences." Child Abuse Project. A Follow-up. Tracy, J. J., Ballard, C. M., Clark, E. H. Social Work 20(5).398-399, September 1975. CD-01029. University of Chicago Law Review The Custody Question and Child Neglect Rehearings University of Chicago Law Review 35(3) 478-492. Spring 1968. CD-01030 Valparaiso University Law Review. Crimmal Liability of Parents for Fadure to Control Their Children. Valparaiso University Law Review 6(4) 332-352 Summer 1972 CD-01071 . Oklahoma Univ , Oklahoma City Dept of Pediatrics The "Sick but Slick" Syndrome as a Personality Component for Parents of Battered Children. Wright, L. American Psychological Association Annual Meeting, New Orleans, La., 9 pp., September 1974. CD-01084 Ohio State Univ., Columbus, Coll. of Medicine. Child Neglect and Abuse. A Study of Cases Evaluated at Columbus Children's Hospital in 1968-1969. Zuckerman, K., Ambuel, P., Bandman, R. Ohio State Medical Journal 68(7) 629-632, July 1972 Anchorage Child Abuse Board, Inc., Alaska. Statistical Description of Cases Followed by the Anchorage Child Abuse Board, Inc., October 1972-March 1975. Andreini, M. Green, S. Anchorage Child Abuse Board, Inc., Alaska, 10 pp., 1975. CD-01090 Georgetown Univ., Washington, D.C. Juvenile Justice Intervention Between Parent and Child. A Reappraisal of the State's Role in Child Neglect and Abuse Cases. Arten, J. Georgetown Law Journal 63(4):887-937, March 1975. CD-01 113 Battered Child and Unwanted Pregnancy. (Letter). Brosseau, B. E. Canadian Medical Association Journal 112.1039, May 3, CD-01114 Anchorage Child Abuse Board, Alaska. Child Abuse and Neglect in Alaska. Brown, G., Wolf, J., Uré, B.; Zartman, H.; Davis, B. Alaska Medicine 16(5):108-111, September 1974. CD-01123 National Society for the Prevention of Cruelty to Children, London (England). Battered Child Research Dept. A Study of Suspected Child Abuse. Castle, R. L.; Kerr, A. M. National Society for the Prevention of Cruelty to Children, London (England), 19 pp., September 1972. CD-01131 Children Today. Iowa Child Abuse Study. Children Today 5(1):30-31, January-February 1976. CD-01135 Simmons Coll., Boston, Mass. Neglect and Abuse of Children in the Middle Class. Cohen, M. I. Master's Project, Simmons College, Boston, Mass., 120 pp., May 1971. CD-01136 Institute of Judicial Administration, New York, N.Y. Model Child Abuse Reporting Law Project. The Incidence of Child Ahuse in the United States. Cohen, S. J.; Sussman, A. Child Weifare 54(6):432-443. June 1975. CD-01144 Dalhousie Univ., Halifax (Nova Scotia). School of Law. Child Abuse in Nova Scotia. Dalhousie Univ., Halifax (Nova Scotia), 295 pp., 1973. CD-01147 Children's Hospital Medical Center, Boston, Mass. Family Development Study. Working With High-Risk Families. Family Advocacy and the Parent Education Program. Daniel, J. H.; Hyde, J. N., Jr. Children Today 4(6).23-25, 36, November December 1975. CD-01153 Denver Dept. of Welfare, Colo. Div. of Services for Families, Children, and Youth. Child Abuse. 1972. Denver Dept. of Welfare, Colo. Div. of Services for Families, Children, and Youth, 36 pp., 1973. CD-01158 George Washington Univ., Washington, D.C. School of Medicine. Child Abuse: A Review of 69 Cases. Dorman, S. Clinical Proceedings 31(11).256-262, December 1975. CD-01 161 Pittsburgh Univ., Pa. Dept. of Pediatrics. Children in Jeopardy. A Study of Abused Minors and Their Families. Elmer, E. Pittsburgh, University of Pittsburgh Press,
125 pp., 1967. CD-01162 Dependent-Neglect Proceedings: A Case for Procedural Due Process. Faber, D. M. Duquesne Law Review 9:651-664, 1971. CD-01165 Department of Social Welfare, Wellington (New Zealand). Child Abuse in New Zealand. Fergusson, D. M.; Fleming, J.; O'Neill, D. P. Department of Social Welfare. Wellington (New Zealand), 342 pp., 1972. CD-01167 Child Guidance and Mental Health Clinics of Delaware County, Media, Pa. Behavior Profile of Abused Children. Fitti, R. M.; Gitt, A. Child Guidance and Mental Health Clinics of Delaware County, Media, Pa., 11 pp., April 1975. CD-01170 Howard Univ., Washington, D.C. Dept. of Pediatrics. Mother-Child Separation at Birth. A Contributing Factor in Child Abuse: (Letter). Fomufod, A. K.; Sinkford, S. M., Louy, V. E. Lancet 2(7934):549-550, September 20, 1975. CD-01172 New York Univ., N.Y. School of Law. A Bill of Rights for Children. Foster, H. H., Jr.; Freed, D. J. Family Law Quarterly 6(4):343-375, Winter 1972. CD-01184 Rhode Island Univ., Kingston. Dept of Sociology. The Violent Home. A Study of Physical Aggression Between Husbands and Wives. Gelles, R. J. Sage Libraty of Social Research. Volume 13, Beverly Hills, Calif., Sage Publications, Inc., 230 pp., 1972. CD-01187 Branders Univ., Waltham, Mass. Florence Heller Graduate School for Advanced Studies in Social Welfare Violence Against Children. Gil, D. G. Cambridge, Mass., Harvard University Press, 216 pp., 1973. CD-01192 Downstate Medical Center, Brooklyn, N.Y. Div. of Child and Adolescent Psychiatry. A Psychodynamic Approach to the Study and Treatment of Child Abusing Parents. Green, A. H. American Medical Association Annual Meeting, New York, 22 pp., June 26, 1973. CD-01194 Downstate Medical Center, Brooklyn, N.Y. Div. of Child and Adolescent Psychiatry, Psychological Sequelae of Child Abuse and Neglect. Green, A. H.; Gaines, R. W.; Sandgrund, A. American Psychiatric Association 127th Annual Meeting, Detroit, Mich., 17 pp., May 6-10, 1974. CD-01206 Family Service of Milwaukee, Wis. Uncovering the Precipitant in Crisis Intervention. Hoffman, D. L., Remmel, M. L. Social Casework 259-267, May 1975. CD-01208 Bristol Royal Infirmary (England). Early Life of the Battered Child. Holman, R. R.; Kanwar, S. Archives of Disease in Childhood 50(1) 78-80, January 1975. CD-01219 Georgia Univ., Athens. Regional Inst. of Social Welfare Research. Child Abuse State Legislation and Programs in the Southeast. Johnson, C. L. Georgia Univ., Athens. Regional Inst. of Social Welfare Research, 108 pp., August 1973. CD-01223 Boston Coll., Chestnut Hill, Mass. School of Law. Emancipating Our Children - Coming of Legal Age in America. Katz, S. N., Schroeder, W. A., Sidman, L. R. Family Law Quarterly 7(3).211-241, Fall 1973. CD-01226 Alaska State Supreme Court, Fairbanks. The Balance of Power Among Infants. Their Parents and the State, Part 2. Parental Power. Kleinfeld, A. J., Family Law Quarterly 4(4):410-443, December 1970. CD-01231 Caveat Parens. A Demystification of the Child Protection System. Levine. R. S. University of Pittsburgh Daw Review 35(1).1-52, Fall 1973. CD-01232 Rutgers Univ., Newark, N.J. Newark Coll. of Arts and Sciences. Public Knowledge of Child Ahuse. Lindenthal, J. J.; Bennett, A.; Johnson, S. Child Welfare 44(7).521-523, July 1975. CD-01234 Park Hospital for Children, Headington (England). Ill-health and Child Abuse. Lynch, M. A. Lancer 2(7929):317-319, August 16, 1975. CD-01256 New Jersey State Div. of Youth and Family Services, Trenton. Bureau of Research, Planning, and Program Development. Ahuse and Neglect in New Jersey. A Guide for Communities and Provider Agencies. New Jersey State Div. of Youth and Family Services, Trenton. Bureau of Research, Planning, and Program Development, 21 pp., August 1974. CD-01261 New York State Dept. of Social Services, Abany. Cases of Suspected Child Abuse and Maltreatment Reported to the NYS Central Child Abuse and Maltreatment Register — 1973. New York State Dept. of Social Services, Albany, Program Brief No. 2, 4 pps April 1974. CD-01262 Children's Hospital Medical Center, Boston, Mass. Family Development Study. Toward an Etiologic Classification of Pediatric Social Illness: A Descriptive Epidemiology of Child Ahuse and Neglect, Failure to Thrive, Accidents and Poisonings in Children Under Four Years of Age. Newberger, E. H.; Reed, R. B.; Daniel, J. H.; Hyde, J. N., Jr.; Kotelchuck, M. Society for Research in Child Development Biennial Meeting, Denver, Colo. 20 pp., April 11, 1975. CD-01263 North Carolina State Dept. of Human Resources, Raleigh. Div. of Social Services. Neglect and Abuse of Children in North Carolina. North Carolina State Dept. of Human Resources, Raleigh. Div. of Social Services, Special Report No. 30. 32 pp. January 1975. CD-01273 Burderop Hospital, Wroughton (England). Dept. of Psy chiatry. Severely Ill-treated Young Children in North-East Wiltshire. Oliver, J. E.; Cox, J.; Taylor, A.; Baldwin, J. A. Oxford Univ. (England). Dept. of Clinical Epidemiology, Research Report 4, 88 pp., August 1974: CD-01 274 Illinois Univ. Chicago. Rush Medical Coll. The Illinois Child Abuse and Neglect Reporting Acts Past and Present. Pachman, D. J. Illinois Medical Tolera 149(2015-184, February 1976. CD-01278 California Univ., Los Angeles. A Discriminant Function Procedure for Identifying Abusing Parents. Paulson, M. J., Afifi, A. A., Chaleff, A., Liu, Y. Y. [Thomason, M. L." Suicide 5(2):104-114, Summer 1975. CD-01281 Pennsylvania State Dept. of Public Welfare, Harrisburg. Bureau of Child Welfare. 1973 Child Abuse Report. Pennsylvania State Dept. of Public Welfare, Harrisburg. Bureau of Child Welfare, 31 pp., 1974. CD-01284 S Child Welfare League of America, New York, N.Y. Research Center. Factors Associated With Placement Decisions in Child Welfare. Phillips, M. H., Shyne, A. W., Sherman, E. A., Haring, B. L. New York, Child Welfare League of America, Inc., 113 pp., CD-01285 Georgia Univ., Athens. School of Social Work. Roots of Futility. Polarisky, N. A.; Borgman, R. D.; De Saix, C. San Francisco, Jossey-Bass, Inc., 272 pp. 1972. Wisconsin State Dept. of Health and Social Services, Madison. Div. of Family Services. Child Abuse in Wisconsin. Roberts, D.; Adler, M. Wisconsin State Dept. of Health and Social Services, Madison. Div. of Family Services, 13 pp., 1974. Southern Illinois Univ., Edwardsville. Dept. of Educational Research. What Can the Schools Do About Child Abuse? Rochester, D. E.; Ellis, M. A.; Sciortino, S. C. In. Leavitt, J. E. (Editor). The Battered Child. Selected Readings. Mortistown, N. J., General Learning Corp., pp. 213-214, 1974. CD-01298 Louisiana State Univ. and Agricultural and Mechanical Coll., Baton Rouge. Dept. of Psychology. The Effect of Prior Physical Abuse on the Expression of Overt and Fantasy Aggressive Behavior in Children. Rolston, R. H. Doctoral Dissertation. Ann Arbor, Mich., University Microfilms, 123 pp. (UM 71-29,389), 1971. CD-01307 Child Welfare League of America, New York, N.Y. Research Center. Service to Children in Their Own Homes, as Nature and Outcome, Sherman, E. A., Phillips, M. H., Haring, B. L., Shyne, A. W. New York, Child Welfare League of America, Inc., 156 pp., CD-01309 Social and Rehabilitation Service (DHEW), Washington, D.C. National Center for Social Statistics. Juvenile Court Statistics, 1971: Social and Rehabilitation Service (DHEW), Washington, D.C. National Center for Social Statistics, (SRS) 73-03452, 20 pp., December 1972. CD-01316 British Columbia Univ., Vancouver. Div. of Child Psychiatry Project Toddler Interim Report. Stephenson, P. S. British Golumbia Univ., Vancouver. Div. of Child Psychiatry, 112 pp., September 1975. CD-01317 New Hampshire Univ., Durham, Dept. of Sociology. , 7 Theories, Methods; and Controversies in the Study of Violence Between Family Members. Strauss, M. A.: Geiles, R. J., Steinmetz, S. K. American Sociological Association Meeting, 73 pp., June 1973. CD-01319 Tennessee State Dept. of Public Welfare, Memphis. Study on Child Abuse and Child Neglect in Tennessee. Tennessee State Dept. of Public Welfare, Memphis, 72 pp., March 1975. CD-01327 Stanford Univ., Palo Alto. School of Law. State Intervention on Behalf of "Neglected" Children: A Search for Realistic Standards. Wald, M. Stanford Law Review 27(4),985-1040, April 1975. CD-01335 Army General Hospital, Frankfurt (West Germany). Dept. of Psychiatry. The Characteristics and Management of Child Abuse in the U.S. Army – Europe. Wichlacz, C. R., Randall, D. H., Nelson, J. H., Kempe, C. H. Clinical Pediatrics 14(6) 545-548, June 1975 CD-01337. Pittsburgh Univ., Pa. Dept. of Maternal and Child Health. The Control of Child Environment Interaction. A Conceptual Approach to Accident Occurence. Wight, B. W. Pediatrics 44:799-805, 1969. CD-01340 London School of Economics and Political Science (English). The Neglect of Incest. A Criminologist's View. Williams, J.E. H. Medicine, Science, and the Law 14(1):64-67, January 1974. CD-01341 Problem Families and the Concept of Immaturity. Wilson, H. C. fn: Kadushin, A. (Editor). Child Welfare Services. A Sourcebook. New York, Macmillan and Co., pp. 17-23, 1970. CD-01345 Child Study Center, Oklahoma City, Okla. Pagental Alienation. Ominous Precursor of Child Abuse. Young, M. Child Study Center, Oklahoma City Okla., 15 pp. November 1975. CD-01346 Oklahoma Univ., Norman, Graduate Coll. Some Selected Dimetisions of Alienation in Abusive and Non-Abusive Families: A Comparative Study. Young, M. Master's Thesis. University of Oklahoma, Norman, 99 pp., 1975. CD-01369 Berkeley Planning Associates, Calif Evaluation Summary, Extended Family Center 1973-1975. Armstrong, K. L., Cohn, A. H., Collignon, F. C. Berkeley Planning Associates, Calif. 29 pp., undated. CD-01371 Child Abuse Reporting Project. Baade, R. A Prepared for Colorado State Department of Social Services. Denver. Office of Public Information.. 20 pp.. June-1976 CD-01372 California State Dept of Corrections, Sacramento Habitual Violence, A Profile
of 62 Men. Bach y Rita, Ga Veno, A. American Journal of Psychiatry 131(9), 1015-1017. September 1974 CD-01376 Oxford Univ. (England) Unit of Clinical Epidemiology. Epidemiology and Family Characteristics of Severely Abused Children. Baldwin, J. A.; Oliver, J. E. British Journal of Preventive and Social Medicine 29(4):205-221, 1075 CD-01377 Family Service of Detroit and Wayne County, Mich. issues of Violence in Family Casework, Ball. M. Social Casework 58(1) 3-12, January 1977. Berkeley Planning Associates, Calif Full Cost Analysis: Findings to Date, Evaluation, National Demonstration in Child Abuse and Neglect. Barrett, L. Froland, C., Cohn, A. H., Collignon, F. C. Prepared for: Health Resources Administration (DHEW), Rockville, Md. National Center for Health Services Research, 49 pp., November 1976. CD-01388 Health Based Programs in Child Abuse and Neglect. Bates, T.: Elmer, E., Delaney, J In: Fifth National Symposium on Child Abuse, Denver, Colo., American Humane Association, pp. 32-37, 1976 CD-01395. Colorado Univ. Denver Dept of Pediatrics Psychotherapy. Beezley, P.; Martin, H. P.; Kempe, R. S. In: Martin H. P. (Editor), The Abused Child. A Multidisciplinary Approach to Developmental Issues and Treatment plinary Approach to Developmental Issues and Treatment Cambridge, Mass., Ballinger Publishing Co., pp. 201-214, 1976. CD-01396; Behavior Associates, Tucson, Ariz Parents, Anonymous Self-Help for Child Abusing Parents search, 43 pp : November 1976 Project. Evaluation Report for Period May 1, 1974-April 30, 1976. Prepared for Parents Anonymous National Office. Redondo Beach, Calif., 152 pp., 1976. CD-01400 Berkeley Planning Associates, Calif Summary of Findings to Date, Evaluation of the Joint OCD-SRS Demonstration Program in Child Abuse and Neglect, Prepared for, Health Resources Administration (DHEW), Rockville, Md. National Center for Health Services Re- CD-01407 California Univ. Berkeley School of Social Welfare Studies in Child Protective Services. Billingsley, A.; Giovannon J. M. Purvine, M. California Univ. Berkeley School of Social Welfare, 212 pp., September 1969 CD-01412 Colorado Univ., Denuer Dept. of Speech Pathology and Audiology. Speech and Language of Abused Children. Blager, F. B.: Martin, H. P. In. Martin, H. P. (Editor). The Abused Child. A Multidisciplinary Approach to Developmental Issues and Treatment Cambridge, Mass., Ballinger Publishing Co., pp. 83-92, 1976 CD-01413 Pittsburgh Univ Pa. Communication Skills of Abused Children. Bloom, L. A Doctoral Dissertation Ann Arbor, Mich., University Microfilms, UM 76-14108, 98 pp., 1975. CD-01415 Child Welfare League of America, New York, N.Y. The Community and the Social Agency Define Neglect. Boehm, B Child Welfare 53(9) 453-464. November 1964. CD-01418 Arizona Community Development for Abuse and Neglect. Delinquency Patterns in Maltreated Children and Siblings. Bolton, F. G., Jr.; Reich, J. W.; Gutierres, S. E. Arizona Community, Development for Ahuse and Negleut, Phoenix, 14 pp., 1977. CD-01425 Beth Israel Hospital, Boston, Mass. The Sexually Misused Child. Brant, R.S.T; Tisza, V. B American Journal of Orthopsychiatry 47(1),89-90. January 1977. CD-01426 Harvard Univ. Boston, Mass. School of Medicine. Early Mother-Infant Reciprocity. Brazelton, T. B.: Tronick, E.: Adamson, L., Als. H. Wise, S. Ciba Foundation Symposium (33): 137-154, 1975. CD-01429 British Medical Journal Incest and Family Disorder. British Medical Journal 2(5810):364-365, May 13, 1972. Phoenix Child Abuse in Alaska. Brown, G. W.:. In: Circumpolar Health, Toronto, University of Toronto Press.,pp 461-468, 1976 CD-01435 Osegon Univ., Portland, Child Psychiatry Clime Incest: Children at Risk. Browning, D. H.: Boatman, B. American Journal of Psychiatry 134(1) 69 72. January 197 CD-01438 Indiana Univ., Indianapolis School of Nursing Factors Contributing to Child Abuse. Bullerdick Corey, E. J.; Miller, C. L., Widlak, F. W. Nursing Research 24(4) 293-295, July-August 1976 CD-01440 State Univ of New York, Stony Brook School of Nurs- An Area for Concern - A Study on Identification and Reporting by Madated Sources in Cases of Child Abuse and Neglect in Suffolk County. Burns, A., Feldman, M.; Kaufman, A., Stransky, P. Setauket, N.Y., Edmond Publishing Co., 39 pp., 1973 CD-01442 Burt Associates, Inc., Bethesda, Md. Final Besults of the Nashville Comprehensive Emergency Services Project. Burt, M. R. Child-Welfare 55(9):661-664, November 1976 CD-01447 California State Health and Welfare Agency, Sacramento Dept. of Social Welfare Statistical Report on Specialized Child Protective Services. California State Health and Welfare Agency, Sacramento Dept. of Social Welfare, 1973-3, 180 pp., December 1973 • CD-01452 Northern Arizona Univ., Flagstaff, Dept. of Psychology Comparison of Child Abuse Parameters for the State of Ari-. zona From 1971 to 1975. Caplan, L. D. Master's Thesis Northern Arizona Univ. Flagslaff. 54 pp., April 1976. CD-01453 British Columbia Univ., Vancouver, Dept. of Pediatrics. Relationships of Head Injury and Child Abuse. Carter, J. E., Gayou, R. British Columbia Medical Journal 18(2):50-52. February CD-01459 California Univ.. Berkeley. Maternal and Child Health Program and Family Health Program. Child Abuse and Neglect: Physicians' Knowledge, Attitudes, and Experience. Chang, A., Oglesby., A. C.: Waltace, H. M.; Goldstein, H.; Hexter, A. C. American Public Health Association Annual Meeting, Chi- cago, 25 pp., November 17, 1975. CD-01461 Colorado Univ., Denver B F Solinsky Lab. Undernutrition and Child Development. Chase, H. P.; Martin, H. P. New England Journal of Medicine 282(17),933-939. April 23, 1970, CD-01463 Anzona State Univ., Tempe School of Education. A Descriptive Study. Undergraduate University Students Identifying Themselyes With Dysfunctional Rearing Patterns as Measured by the Family Relations Survey. Chavez, G. T. Arizona State Univ., Temps, School of Education, 48 pp., May 1976 CD-01465 Children's Hospital Medical Center, Boston, Mass. Family Development Study. First Annual Report. Children's Hospital Medical Center, Boston, Mass., 121 pp., August 1973 .Utah State Univ., Logan, Dept. of Education. Educational and Psychological Problems of Abused Chil- dren. Christiansen, J, L. Doctoral Dissertation. Ann Arbor, Mich., University Mi- .crofilms, 163.∳p.,`1975. CD-01471 Pacific Lutheran Univ., Tacoma, Wash, Office of Ethnic Studies Child Abuse In Pierce County's Nonwhite Community: A Study of Perceptions and Attitudes. Clarke, A.; Menzel, R. Pánel for Family Living, Tacoma, Wash., 24 pp; May 1976. CD-01473 Creighton Univ., Omaha, Nebr. School of Law. Child Abuse: The Problem of Definition. Clements, T. J. Creighton Law Review 8(4),729-742, June 1975 CD-01479 Institute of Judicial Administration, Inc., New York, N Y Juvenile Justice Standards Project. A National Survey of Attitudes of Selected Professionals Involved in the Reporting of Child Abuse and Neglect. Cohen, S. J. Institute of Judicial Administration, Inc., New York, N.Y., Juvenile Standards Project, 36 pp., 1974 CD-01480 Institute of Judicial Administration, Inc., New York, N.Y. Juvenile Justice Standards Project. A Study of Child Abuse Reporting Practices and Services in Four States. Cohen, S. J. CD-01489 Connecticut Child Welfare Association, Inc. Hartford Second Annual Report of the Care-Line. Connecticut Child Welfare Association, Inc. Hartford 39 pp., September 30, 1975. CD-01490 Connecticut Child Welfare Association. Inc. Hartford Third Annual Report of the Care-Line. January 1, 1976 -December 31, 1976. Connecticut Child Welfare Association. Inc. Hartford, 50 pp., December 1976 CD-01496 Council of Europe, Strasbourg (France). Group of Coordinated Research Fellowship-Holders for 1268 Social Cooperation in Europe. Social Action to Prevent the Greakdown of the Family, the Neglect of Children, and Juvinile Delinquency. New York, Manhattan Publishing Co., 59 pp., 1972. CD-01507 Royal Children's Hospital, Melbourne (Australia). Dept. of Medical Social Work. Child Abuse in Nova Scotia. Dawe, K. E. Australian Paediatric Journal 9(6):294-296. December 1973 CD-01509 Umea Univ (Sweden). Dept. of Paediatrics. Long-term Effect on Mother-Infant Behaviour of Extra Contact During the First Hour Post Partum. II. A Follow-up at Three Months. De Chateau, P.; Wiberg, B. Acta Paediatrica Scandinavica 66(2) 145-151. March 1977. CD-01511 American Humane Association, Denver, Colo, Children's Child Abuse - Preview of a Nationwide Survey. De Francis, V Denver, Colo., American Humane Association, 18 pp., 1963 CD-01516 American Humane Association, Denver Colo Children's Div Protecting the Child Victim of Sex Crimes Committed by Adults. De Francis, V Denver, Colo , American Humane Association, 230 pp , 1969 CD-01520 Pennsylvania State Univ., University Park, Coll. of Human Development. Child Care by Adolescent Parents. De Lissovoy, V Children Today 22-25, July August 1973 CD-01521 A Silent Tragedy, Child Abuse in the Community, DeCourcy, P. DeCourcy, J. Port Washington, N.Y., Alfred Publishing Co., Inc., 231 pp. 1973 CD-01522 Berkeley Planning Associates, Calif Evaluating Case Management, DeGraaf, B. J. ERIC Provided by ERIC क्षः 🖓 2nd National Conference on Child Abuse and Neglect. Houston, Tex. 9 pp., April 17-20, 1977 Deviant Behavior and Putative Reference Persons: Child Abuse as a Special Case. Disbrow, M. A. Nursing Research Conference 5 322-346, 1969 CD-01532 California School of Professional Psychology, San Fran- Differential Attitudes Towards Punjshment and Child Abuse. Dolder, SJL. Doctoral Dissertation Ann Arbor, Mich , University Microfilms, 202 pp., 1975 CD-01535 Louisiana State Univ. and Agricultural and Mechanical Coll. Baton Rouge School of Social-Welfare Multivariate Implications in Child Abuse. Durham, M. E. Master's Thesis Louisiana State Univ. and Agricultural and Mechanical Coll. Baton Rouge, 81 pp. 1976 CD-015-40 Education Commission of the States, Denver, Colo 'Child Abuse and Neglect Project Child
Abuse and Neglect in the States: A Digest of Critical Elements of Reporting and Central Registries. Education Commission of the States, Deaver, Colo Child Abuse and Neglect Project, Report No. 83, 21 pp., March 1976 . CD²01544 Education Commission of the States, Denver, Colo, Child. Abuse Projection Teacher Education An Active Participant in Solving the Problem of Little Abuse and Neglect. Education Commission of the States, Denver, Colo. Report No. 99 . 14 pp . April 1977 . CD-01545 Education Commission of the States, Denver, Colo., Child. Abuse and Neglect Project Education Policies and Practices Begarding Child Ahuse and Neglect and Recommendations for Policy Development. Education Commission of the States, Denver, Colo. Report No '85, 64 pp., April 1976. CD-01548 Pittsburgh Univ. Pa School of Medicine. A Follow-up Study of Traumatized Children. Elmer. E. Pediatrics 59(2):273-279. February 1977 Pritsburgh Child Guidance Center, Pa. Follow Up Study of Traumatized Children. Final Report. Elmer, E., Reinhart, J. B.; Evans, J. B. Phttsburgh Child Guidance Center, Pa. 117 pp., 1975. CD-01550 Maryland Univ.. Baltimore School of Social Work and Community Planning. Treatment of Child-Abusing Families, III. An Evaluative Assessment. Ephross, P. H. Prepared for Sinai Hospital for Baltimore, Inc., Md., 41 pp . September 1974 CD-01551 Maryland Univ. Baltimore School of Social Work and Community Planning Treatment of Child-Abusing Families. An Evaluative Assess- ment. Ephross, P. H. Prepared for Sinai Hospital of Baltimore, Inc., Md., 48 pp., September 1972 CD-01552 Maryland Univ., Baltimore School of Social Work and Community Planning. Treatment of Child-Abusing Families, II. An Evaluative Assessment. Ephross, P. H., Weissman, L. A. Prepared for Sinai Hospital of Baltimore, Inc., Md., 58 pp., September 1973 Columbia Univ. New York, N.Y. School of Social Work. Parental Visiting of Children in Foster Care: Key to Discharge? Funshel.el) Social Service Weview 493-314. December 1975 CD-01563 Denver Dept of Health and Hospitals, Colo Child Study, Program[®] Cognitive Development of Abused and Failure-to-Thrive Children. Fitch, M. J., Cadol, R. V., Goldson, E., Wendell, T., Swartz, D. Journal of Pediatric Psychology 1(2) 32-37, Spring 1976 CD-01579 Minors' Rights to Medical Care. Frentz, T W. Journal of Family Law 14(4) 581-596, 1975-1976 CD-01582 Rochester Univ. N.Y. Dept. of Pediatrics Child Abuse: A Five-Year Follow-up of Early Case Finding in the Emergency Department. Friedman, S. B., Morse, C. W. **CD-01583 **Rexas Univ.. Houston School of Public Health - Epidemiological Survey of Physical Child Abuse. Friedrich, W. N. **Texas Medicine 72.81-84. October 1976* Pédiatrics 54(4) 404-410. October 1974 CD-01584 — North Dakota Univ., Grand Forks Dept of Psychology III. Health and Child Abuse, (Letter). Friedrich, W. N., Boriskin, J. A. Lancet 1(2960) 649-650, March 20, 1976/ Gill D. G. In: Bronfenbrenner (U., Mahoney, M. A. (Editors) Influences of Human Development Hinsdale III Dryden Press, pp. 190-201, 1975 CD-01604 Brandels Univ. Waltham, Mass Legally Reported Child Abuse: A Nationwide Survey. Gil, D. G: Social Work Practice, 1968 134-158, 1968 Developmental Evaluation Center, Denver, Colo-Non-accidental Trauma and Fallure to Thrive: A Socio-"Medical Profile in Denver. Goldson, E., Gadol, R. V., Fitch, M. J., Umlauf, H. J., Jr., Denver City and County Dept. of Health and Hospitals. Colo. 15 pp. 1974 CD-01608 Kansas Univ.. Kansas City Medical Center. Child Abuse and Neglect: Epidemiology in Kansas. Gonzalez-Pardo! L.: Thomas. M. Journal of the Kansas Medical Society 78(2).65-69. February 1977. CD-01609 Northern General Hospital, Sheffield (England) Predicting Child Abuse, (Letter), Gordon, R. R. British Medical Journal 1(6064) 841, March 26, 1977 CD-01612 New York State Dept of Social Services. Albany Office of Research Trends in Child Abuse Reporting in New York State. 1966-1972. Gray, J. J. New York State Dept of Social Services, Albany Office of Research, 31 pp. April 1973 CD-01614 Downstate Medical Center, Brooklyn, N.Y. Div. of Child and Adolescent Psychiatry A Psychodynamic Approach to the Study and Treatment of Child-Abusing Parents. Green, A. H. Journal of Child Psychiatry 15(3) 414-429, Summer 1976. CD-01615 State Univ of New York, Brooklyn Div of Child and Adolescent Psychiatry Self-Destructive Behavior in Battered Children. Green, A. H. State Univ. of New York, Brooklyn Div. of Child and Adolescent Psychiatry, 26 pp., 1976. CD-01627 Royal Infirmary, Preston (England) The Battered Baby Syndrome, Non-Accidental Injuries in Children. Hall, M. H. ERIC -83 In: Papers for Discussion at Sessions, 79th Health Congress of the Royal Society of Health, Eastbourne, April 24-28, 1977, London, Royal Society of Health, pp. 97-102. 1972. ### CD-01633 University of the Pacific, Stockton, Calif. Dept. of Educa- Child Abuse and the School. Harriman, R. L. Doctoral Dissertation Ann Arbor, Mich , University Microfilms, 128 pp., 1975. # CD-01656 Royal Alexandra Hospital for Children: Camperdown (Australia) Community Pediatric Unit Nonorganic Failure to Thrive: A Long-Term Follow-up. Hufton, I'W , Oates, R K Pediatrics 59(1) 73-78, January 1, 1977. # CD-01660 National Society for the Prevention of Cruelty to Children, London (England). National Advisory Center for the Battered Child Accidents in the Home to Children Under Two Years. A Report on a Questionnaire. Hyman, C. A. Health Visitor 47(5) 139-141, May 1974 National Society for the Prevention of Cruelty to Children, London (England), National Advisory Center on the Battered Child A Psychological Study of Child Battering. Hyman, C. A., Mitchell, R. Health Visitor 48(8) 294-296. August 1975. ## CD-01670 lowa State Dept of Social Services, Des Moines Byreau of Management Information Statistical Data on Child Abuse Cases Reported to the State Department of Social Services. October-December 1975. Iowa State Dept of Social Services. Des Moines Bureau of Management Information, 5 pp., February 24, 1976a. Minnesuta Univ., Minneapolis Dept of Pediatrics Sexual Abuse of Children, An Epidemiologic Study. Jaffe, A. C., Dynneson, L., ten Bensel, R. W. American Journal of Diseases of Children 129(6) 689.692, June 1975 # CD-01681 Regional Inst. of Social Welfare Research, Inc., Athens, Two Community Protective Service Systems: Nature and Effectiveness of Service Intervention. Johnson, C. L. Regional Inst. of Social Welfare Research, Inc., Athens, Ga . 386 pp . 1977 ### CD-01683 Georgia Univ. Athens Regional Inst. of Social Welfare Research Two Community Protective Service Systems: Comparative Evaluation of Systems Operations. Johnson, C. L. Georgia Univ. Athens Regional Inst. of Social Welfare Research, 52 pp., March 1976. # CD-01684 Child Welfare League of America, Inc., New York, NY Research Center A Second Chance for Families, Evaluation of a Program to Reduce Foster Care. Jones, M. A., Neuman, R., Shyne, A. W. New York, Child Welfare League of America, Inc., 133 pp. Jaguary 1976 ## CD-01688 Texas Univ. Houston School of Public Health. Life Crisis as a Precursor to Child Abuse. Justice, B., Duncan, D. F. Public Health Reports 91(2) 110-115. March-April 1976 # ⊄D-01691 TA Work With Child Abuse. Justice, R., Justice, B. Transactional Analysis Journal 5(1) 38-41. January 1975 New York City Human Resources Administration, N.Y. Office of Psychiatry The Murdered Child and His Killers. Kaplun, D., Reich, R. American Journal of Psychiatry 133(7) 809,813, July 1976 # CD-01698 Boston Coll , Chestnut Hill, Mass School of Law Children, Individuals Without Rights. Student Lawyer 1(3):48, 50, 52, February 1973 Boston Coll . Chestnut Hill. Mass. School of Law Legal Research on Child Abuse and Neglect: Past and Fu- Katz, S. N., Ambrosino, L., McGrath, M., Sawitsky, K. Family Law Quarterly 14(2) 151-184. Summer 1957 CD-01706 National Center for the Prevention and Treatment of Child Abuse and Neglect, Denver Colo-Predicting and Preventing Child Abuse. Fatablishing Children's Rights by Assuring Access to Health Care Through the Health Visitors Concept: Kempe, C H In Proceedings of the First National Conference on Child Abuse and Neglect January 4-7 1976 Washington D.C. National Center on Child Abuse and Neglect (DHFW) (OHD) 77-30094 pp 67-74 1977 April 19"4" Case Western Reserve Unit. Cleveland Ohio Dept of Pediatrics Maternal Behavior One Year After Early and Extended Post-partum Contact. Kennett, J. Jerauld R. Wolfe H. Chester D. Kreger Developmental Medicine and Child Neurology (6.2) 172-179. CD-01712 Children's Hospital Tos Angeles Calif Family Develop-Sment Project A Follow-up Study of Abused Children ... Kent. 4 T Journal of Pediatric Psychology 102 277 Spring 1974 Utah State Univ. Logan. Dept. of Special Education Final Report, Educational and Psychological Problems of Abused Children. Kline D. Christiansen J. L. Prepared for Officecof Education (DHEW) Washington D. C. Bureau of Education for the Handicapped. 62 pp. September 1975 · CD-01718 Colorado Univ. Denver Child Abuse and Neglect: Effects in Bayles Scale Scores Koski, M. A. Ingram, F. M. Journal of Abnormal Child Psychology (1987) 3000 CD-01738 Pennsylvania State Univ. Hershey Dept of Pediatrics Child Abuse in arural Setting. Lloyd-Still, J. D., Martin, B. Pennsylvania Medicine 79(3) \$6-60, March 1976 CD-01748 · Oxford Univ (England) Park Hospital for Children Residential Therapy - A Place of Safety. Lynch, M. A., Ounsted, C. In Helfer, R E and Kempe, C H (Editors) Child Abuse and Neglect. The Family and the Community Cambridge, Mass., Ballinger Publishing Co., pp. 195-207. CD-01749 Park Hospital for Children Headington (England) Human Development Research Unit Predicting Child Abuse: Signs of Bonding Fallure in the Maternity Hospital. Lynch, M. A., Roberts, J. British Medical Journal 1(6061) 624-626. March 5, 1977 CD-01750 Park Hospital for Children, Oxford Englands Family Unit in a Children's Psychiatric Hospital. Lynch M. A. Steinberg, D.
Ounsted, C. British Medical Journal 2(5963) 127-129, April 19 1975 CD-01752 Portland State Univ. Oreg. The Disposition of Reported Child Abuse. Maden M. F. Doctoral Dissertation Portland State Univ. Oreg סס , 19⁵1 CD-01760 Colorado Univ. Denver John F. Kennedy Child Development Center Nutrition: Its Relationship to Children's Physical, Mental. and Emotional Development. Martin, H. P. American Journal of Clinical Nutrition 26 766-775 July CD-01762 Colorado Univ. Denver Dept of Pediatrics Neurologic Status of Abused Children. Martin H P * In Martin, H. P. (Editor). The Abused Child. A Multidisciplinary Approach to Developmental Issues and Treatment Cambridge, Mass, Ballinger Publishing Co., pp. 67-82. 1976 CD-01767 Colorado Univ. Denver John F. Kennedy Child Development Center The Development of Abused Children, Part 2, Physical, Neurologic, and Intellectual Outcome. Martin, H. P., Beezley, P., Conway, E. F., Kempe, C. H. Advances in Pediatrics 21, 44-73, 1974 CD-047901 McMaster Univ. Hamilton (Ontario). Dept. of Psychiatry. Incest Syndromes. Observations in a General Hospital Psychiatric Unit. Molnar, G., Cameron, P. Canadian Psychiatric Association Journal 20(5) 373-377. August 1975 CD-01793 Johns Hopkins Univ. Baltimore, Md. Dept. of Psychiatry and Behavioral Sciences 10 Change Following Change of Domicile in the Syndrome of Reversible Hyposomatotropinism (Psychosocial Dwarfism): Pilot Investigation. Money, J. Annecillo C. National Institutes of Health Conference on Research in Child Abuse and Neglect Bethesda MD 7 pp June 17. CD-61795 Johns Hopkins Univ. Baltimore, Md. Dept. of Psychiatry and Behavioral Sciences Late Puberty. Retarded Growth, and Reversible Hyposomatotropinism (Psychosocial Dwarfism) Money, J., Wolff, G. Adolescence 9(33) 121-134. Spring 1974. National Society for the Presention of Cruchy in Chil dren, London (England) Yo-Yn Children. Moore J G Nursing Times 70(49) 1888-1889 December 5 1974 CD-01806 Massachusetts Society for the Presention of Cruelty to Children Boston Psychosocial Characteristics of Neglecting Parents, Implications for Treatment. Mulford, R. M., Cohen, M. I. In Neglecting Parents. A Study of Psychosocial Characteristics Denver, Colo . American Humane Association. pp. 5-20, May 25, 1967. CD-61816 National, Society for Prevention of Cruelty to Children. London (England) Dept of Battered Child Research London, Routledge and Kegan Paul Ltd., 246 pp., 1976 CD-01831 New York University Law Review In the Child's Best Interests. Rights of the Natural Parents in Child Placement Proceedings. New York, University Law Review 51 446-477, June 1976 CD-01842 Office of Child Development (DHEW), Washington, D.C. The Public Information Campaign. Office of Child Development (DHEW), Washington, D.C., 34 pp. July 3, 1974 CD-01848 Office of Youth Development (DHEW), Washington, D.C. Juvenile Court Statistics -- 1972. Office of Youth Development (DHEW), Washington, D C J19 pp., 1974... CD=01849 Office of Youth Development (DHEW), Washington, D.C. Juvenile Court Statistics -- 1973. Office of Youth Development (DHEW), Washington. D.C. OHD-OYD 75-26043, 18 pp. March 1975. National Society for Prevention of Cruelty to Children. London (England) Battered Child Research Dept. Childhood Accidents and Child Abuse. Okell C Community Medicine 126 124-127, 1971 CD-01855 University of Southern California, Los Angeles, School of Social Work An Analysis of Complainants and Complaints in a Public Agency Protective Services Setting. Olsen, L. G. Master's Thesis. University of Southern California, Los Angeles, 91 pp., June 1966. ## CD-01862 Colorado Commission on Children and Youth. Denver Colo. Child Abuse-Child Neglect in the Metropolitan Denver Pacheco, C Colorado Commission on Children and Youth, Denver Colo., 44 pp. October 10, 1974 # CD-01866 Panel for Family Living, Tucoma, Wash Coordinating Community Concern for Child Abuse and Neglect, First Annual Research Report, Panel for Family Living, Tucoma, Wash, 124 pp., 1975 ## CD-01874 California Univ. Los Angeles. School of Medicine Qinical Application of the PD. MA and (OH) Experimental MMPI Scales to Further Understanding of Abusive Parents. Paulson, M. J., Schwemer, G. T., Bendel, R. B. Journal of Clinical Psychology 32(3) 558-564. July 1976. CD-01877 (England). Consciously Rejected Children. Pemberton, D. A., Benady, D. R. British Journal of Psychiatry 123(576) 575-578. November 1973 CD-01878 CD-01882 Onio State Univ., Columbus, Dept. of Nursing, Intentional Burning: A Severe Form of Child Abuse, Phillips, P. S., Pickrell, E., Morse, T. S. Journal of the American College of Emergency Physicians 3(6),388-390, November December 1974. CD-01891 Georgia Univ.. Athens. School of Social Work. Measuring Adequacy of Child Caring: Further Developments. Polansky. N. A.: Pollane. L. Child Welfare 54(5):354-359. May 1975. CD-01899 Queensboro Society for the Prevention of Cruelty to Children, Inc., Jamaica, N.Y. Child Abuse: The Feasibility of Establishing a Coordinated, System for Maltreatment Services in Queens County, Queensboro Society for the Prevention of Cruelty to Children, Inc., Jamaica, N.Y., 245 pp., October 1976 CD-01906 Arizoná State Univ. Tempe Dept of Psychology. Experimental Assessment of a Treatment Project. Reich, J. W. Journal of Pediatric Psychology 1(2), 94-97, Spring 1976. CD-01909 Albert Einstein Coll of Medicine, Bronx, N.Y. Dept of Pediatrics and Community Health. The Relation of Severe Malnutrition in Infancy to the Intelligence of School Children With Differing Life Histories, Richardson, S. A. P. Pediatric Research 10, 57:61, 1976. CD-01919 City Univ of New York, N.Y. Mt. Sinat School of Medicine Effects of Diphenylhydantoin on Child-Abusing Parents: A Preliminary Report. Rosenblatt, S., Schaeffer, D., Rosenblat, J. S. Current Therapeutic Research 19(3) 332-336. March 1976 CD-01926 Minnesota Univ., Minneapolis, Univ. Hospitals. Child Abuse and Neglect. A Minnesota Update -- 1977 Beyond the Battered Child Syndrome. Runyan, D. K., ten Bensel, R. W. Minnesota Medicine 60(2) 141-144. February 1977 Ŗ. Colorado Unive, Boulder, Dept. of Psychology A Predictive Screening Questionnaire for Potential Problems in Mother-Child Interaction. Schneider, C.: Hoffmeister, J. K.: Heffer, R. E. In: Helfer, R. E. and Kempe, C. H. (Editors). Child Abuse and Neglect. The Family and the Community Cambridge, Mass., Ballinger Publishing Co., pp. 393-407, 1976. CD-01945 New York Daily News, N Y. Child Abuse: A Killer Teachers Can Heip Control. Shanas. B. Phi Delta Kappan 56(7) 479-482, 1975 CD-01946 National Center for Education Statistics (DHEW), Wash- ington. D.C. Education Div Neglected or Delinquent Children Living in State Operated or Supported Institutions. Fiscal Year 1972: Siegel, L. National Center for Education Statistics (DHEW), Washington, D.C. Available, from the Government Printing Office, 40 pp., 1975 CD-01947 Royal Hospital for Sick Children, Edinburgh (Scotland) Non-Accidental Injury: A Two-year Study in Central Liver- pool. Sills, J. A.: Thomas, L. J., Rosenbloom, L. Developmental Medicine and Child Neurology 19(1) 26-33. February 1977 CD-01949 Rutgers. The State Univ., New Brunswick, N.J. Dept. of Psychiatry. Agency Action and Interaction in Cases of Child Abuse. Silver, L. B. Dubhn, C. C. Lourie, R. S. Social Casework \$2(3):164-171, March 1971 CD-01957 Birmingham Univ., (England), Dept. of Psychiatry The Battered Child Syndrome -- Some Research Findings. Smith, S. M. **Vursing Mirror** 140(22):48-53. June 12, 1975. CD-01959 Birmingham Univ. (England). Dept of Psychiatry, Interpersonal Relationships and Child-Rearing Practices in 214 Parents of Battered Children. Smith, S. M., Hanson, R. British Journal of Psychiatry 127 513-525, December 1975 CD-01964 Dartmouth College, Hanover, N.H. Some Factors Associated With Child Abuse Potential. Sokol, R. American Sociological Association 71st Annual Meeting, New York, N.Y., 17 pp., September 2, 1976 CD-01993 Minnesota Univ. Minneapolis Dept. of Pediatrics Child Abuse Following Early Postpartum Separation. (Let- ter). ten Bensel, R. W., Paxson, C. L., Jr. Journal of Pediatrics 90(3) 490-491. March 1977 CD-02012 Branders Univ. Waltham, Mass The Client of a Protective Agency in the Context of the Community: A Field Study of the Massachusetts Society for the Prevention of Cruelty to Children. Varon, E Doctoral Dissertation. Ann Arbor, Mich. University Vi- crofilms, (UM 62-1215), 302 pp., 1962 CD-02015 Heisinki Univ (Finland) Dept. of Forensic Psychiatry Incest Offences and Alcoholism. Virkkunen, M. Medicine. Science, and the Law, 14(2):124-128. April 1974. CD-92023 Western Michigan Univ., Kalamazoo Sexual Ahuse of Children by Relatives: An Exploratory Study Waterway, J Western Michigan Univ., Kalamazoo, 53 pp., March 1976. CD-02030 California, State Dept. of Social Welfare. Sacramento. Program Information Bureau. Statistical Report on Specialized Child Protective Services for 1972. Webber, D. N. California State Dept of Social Welfare, Sacramento. 1973-3, 53 pp . December 1973. . (CR-00002 -Family Service Center, Honolulu, Hawaii. 2319 Rose St. . . Honolulu, HI 96819 Hana Like Home Visitor Project. Alger, M.; Uohara, B. May 75-Jun 78 Office of Child Development (DHEW), Washington, D.C. CR-00003 Vanderbilt Univ., Nashville, Tenn Dept. of Pediatrics 21st Ave. South and Garland St. Nashville, TN 37232 Causal Factors in Neglect and Battering: A Prospective Study. Altemeier, W. A., III, O'Connor, S. Jun 75-Dec 78 National Center on Child Abuse and Neglect (DHEW), Washington, D.C. CR-00008 National Council for Black Child Development. Inc. Washington, D.C. 1411 K St. N.W. Suite 500 Washington, D.C. 20005 An Exploratory Investigation of Potential Societal and Intrafamilial Factors Contributing to Child Ahuse and Neglect. Bentley, R. J. Jun 75-continuing National Center on Child Abuse and Neglest (DHEW), Washington, D C CR-00009 Texas Migrant Council, Laredo P. O. Box 917 Laredo, TX 78040 Migrant Child Abuse and
Neglect Prevention Project. Bermea, M.; Mòreno, H. Jul 75-Jun 78 National Center on Child Abuse and Neglect (DHEW), Washington, D.C. California State Dept. of Youth Authority, Sacramento. Research Div. 1829 16th St. Sacramento, CA 95814 + Analysis of Child Abuse Reported to a Law Enforcement Agency. Bohnstedt, M.: May 77-continuing. CR-00016 New York Medical Coll , N.Y. Center for Comprehensive Health Practice. 5 E. 102nd St. New York, NY 10029 Family Care Program Brotman, R.: Zarin-Ackerman, J. Feb 75-Feb 78 New York Medical Coll., N.Y.: National Inst. of Drug Abuse (DHEW), Rockville, Md. CR-00021 Pennsylvania State Univ. University Park, Inst. for the Study of Human Development. University Park, PA 16801 Social Interaction Patterns Relating to Child Abuse and Neglect, Burgess, R. L. Jun 75-Jun -78 National Center on Child Abuse and Neglect (DHEW), Washington, D.C. CR-00027 Mexican American Neighborhood Civic Organization (MANCO), San Antonio, Tex, 118 Broadway Rm 327 San Antonio, TX 78205 San Antonio Child Abuse and Neglect Research Project. Chapa, D.; Luebbert, G. Jul 75-Jun 78 National Center on Child Abuse and Neglect (DHEW). Washington, D.C. CR-00032 National Urban League, New York, N.Y. 500 East 62 St. . New York, NY 10021 Project Thrive: Enhancing the Black Family and Protectic the Children. Curry, D. Jun 75-Jun 78 National Center on Child Abuse and Neglect (DHEW) Washington, D.C. CR-00039 Texas State Dept. of Public Welfare, Austin, 3000 S. Interregional Hwy, 'Austin, TX 78702 Child Abuse and Neglect Resources Demonstration (CANRED) Project. Dinges, J. B. Jan 75-Jun 78 National Center on Child Abuse and Neglect (DHEW), Washington, D C. 89 CR-00041 White (E. H.) and Co., San Erancisco, Calif. 347 Clement St. San Francisco, CA 94118 Development and Conduct of a System of Evaluation for Demonstration Centers in Child Ahuse and Neglect. Doty. E. F.: Houston, T. R. Dec 74-Jun 78 National Center on Child Abuse and Neglect (DHEW), Washington, D.C. CR-00046 Minnesota Univ., Minneapolis School of Psychology Training Program N'548 Elhott Hall Minneapolis, MN 55455 A Prospective Study of the Antecedents of Child Abuse. Egeland, B.; Deinard, A. May 75-Jul 78 National Center on Child Abuse and Neglect (DHEW). Washington, D.C. CR-00053 Children's Hospital of Buffalo, N.Y. Dept. of Medical Photography 219 Bryant St. Buffalo, NY 14222 Photography of Suspected Child Abuse and Maltreatment. Ford, R. J., Smistek, B. S. Oct 74-continuing Children's Hospital of Buffalo, N Y CR-00054 Child Development Project. Ann Arbor, Mich 201 E. Catherine St. Ann Arbor, MI 48104 An Infant Mental Health Program. Fraiberg, S. Sep 72-May 78 National Inst. of Mental Health (DHEW), Rockville, Md; Michigan State Dept. of Mental Health, Ann Arbor, 5 Mich.: The Grant Foundation, New York, N Y CR-00056 Northern Iowa Univ., Cedar Falls Dept of Psychology Wisconsin Univ., Madison, Dept. of Psychology Cedar Falls, IA 50613 Possible Contributions of Children to Their Own Abuse. Frodi, A.: Lamb. M. Sep 76-continuing. Wisconsin Univ., Madison, Graduate School Research Committee. National Inst. of Child Health and Human Development (DHEW), Bethesd Md. CR-00057 Children's Mission, Inc., Boston, Mass. Parents' and Chil- drens' Services 329 Longwood Ave Boston, MA 02115 Parents' Center Project for the Study and Prevention of Child Abuse. Galdston, R., Bean, S. I. Sep 68-continuing Children's Mission, Inc., Boston, Mass., Grant Founda- tion, New York, N.Y. CR-00058 Boys Town Center for the Study of Youth Development. Omaha, Neb 11414 W Center Rd Omaha, NE 68144 The Human Ecology of Child Maltreatment. Garbarino, J. Sep 76-Jun 78 CR-00059 Rutgers. The State Univ., New Brunswick, N. J. Graduate 's School of Social Work New Brunswick, NJ 08901 Factors Relating to Levels of Child Care Among Families Receiving Public Assistance in New Jersey. Geismar, L.; Horowitz, B.; Wolock, I. Jun 75-continuing National Center on Child Abuse and Neglect (DHEW), Washington, D.C. CR-00060 Rhode Island Univ./ Kingston, Dept. of Sociology. Kings 1 0288 j truction of Child Abuse. Gelles, R Apr 74-continuing National Center on Child Abuse and Neglect (DHEW). Washington, D.C., 🗸 CR-00068 Dartmouth Coll, Hanover, N.H. Dept. of Maternal and Child Health. Hanover, NH 03755 Children At Risk Program. Gundy, J. H.; Krell, Hrs Jan 76-continuing Spaulding Potter Charitable Inst., Concord, N.H.: Richard King Mellon Foundation. Pittsburgh. Pa. CR-00069 Kauikeplani Children's Hospital, Honolulu, Hawaii 226 Kuakini St. Honolulu, HL 96817 Hawaii Child Abuse Demonstration Project-Hawaii Family Stress Center. Hammar, S. I. Jan 75-Jun 78 National Center on Child Abuse and Neglect (DHEW). Washington, D.C. CR-00070 Parental Stress Center, Pittsburgh, Pa-918 S Nègley Ave Pittsburgh, PA\15232 Parental Stress Center. Harrell, M. Feb 74.79 Washington, D.C. National Center on Child Abuse and Neglect (DHEW) Washington D.C. Logsernor's Justice Commission Pitts-*burgh, Pa CR-00072 Michigan State Unis . East Lansing Dept of Human Development B240 Life Sciences Building East Lansing, MI 48824 Service Project to Determine the Reliability and Validity of the Child-rearing Questionnaire. Helfer, R Jun 75-May 78 National Center on Child Abuse and Neglect (DHFW) CR-00088 Education Commission of the States, Denver, Colo. Dept. of Elementary and Secondary Services 1860 Eurobin St Denver, CO 80203 The Educational System's Role in Child Ahuse and Neglect. Jones, C. D., Fox, P. Jan 75-Jun 78 National Center on Child Abuse and Neglect (DHEW). Washington, D.C. CR-00090 Wisconsin Univ , Madison Dept. of Social Work 425 Henry Mall Madison, WI 53700 The Child's Contribution to Child Abuse. Kadushin, A., Berkowitz, L. Jun 76-Jun 78 National Inst. of Mental Health (DHEW), Rockville, Md CR-00094 Children's Hospital, Los Angeles, Calif. Div col. Psychia- P.O. Box 54700 Terminal Annex Los Angeles, CA 90054 Behavior, Parenting, and Outcome of High, Risk Infants. Kent, J. CR-00092 Kennell, J. H. Jul 74-continuing 2040 Adelbert Rd. Cleveland, OH 44106 Mother to Infant Attachment. Oct 74-continuing Bureau of Community Health Services (DHEW), Washington, D.C. Rainbow Babies and Children's Hospital, Cleveland, Ohio Maternal and Child Health Service (DHEW), Rockville, CR-00097 Child Abuse and Neglect Demonstration Organization (CAN-DO), Belton, Tex P. O. Box 729 Belton, TX 76513 Central Texas Council of Governments Child Abuse and Neglect Demonstration Organization. Knox J. C., Phillips, Y., Eyman, N. Dec. 74-Jun 78 National Center on Child Abuse and Neglect (DHEW). Washington, D.C. CR-00101 Stanford Univ. Calif. Boys Town Center Stanford, CA 94305 Psychological Sequelae of Foster Home and Parental Placement of Abused and Neglected Children. Leiderman, P. H., Hastorf, A. Sept 75-Aug 79 Stanford Umv., Calif. Educational Testing Service, Princeton, N.J. Rosedale Rd Princeton, NJ 08540 The Effect of Birth Order on Mother-Child Relationship. Lewis, M. Jul 75-continuing National Inst. of Child Health and Human Development *(DHI W) Bethesda, Md . CR-00102 CR-00104 Center for Studies of Child and Family Mental Health. Rockville, Md Mental Health Study Center, Rockville, 5600 Fishers, Ln. Rockfylle, MD 20853 Studies of the Ahused and Neglected Adolescent. Lourie, I. S. Sepass-continuing National Inst. of Mental Health (DHEW), Rockville, Md CR-00105 Calgary Univ. (Alberta) Div. of Community Health Sci-1611 29 St. N.W. Calgary, Alberta, Canada T2N4J8 A Family Aide Project for Parents With a High Risk of MacMurray, V. D., Brummitt, J. R., Cunningham, P. H. Aug 76- Aug 79 Department of National Health and Welfare, Ottawa (On- CR-00107 National, Inst. of Mental Health (DHEW), Adelphi, Md Mental Health Study Center 2340 E. University Blvd Adelphi, MD 20783 Participant Observation of the Reorganization of a System of Care for Abused and Neglected Children: A Study in Child Advocacy. Maney, A. C., Gaughan, M. 75-continuing CR-00108 JFK Child Development Center, Denver, Colo 4200 E 9th Denver, CO 80220 Follow-up Studies of Abused Children. Martin, H. P. 71-continuing Bureau of Community Health Services (DHEW), Bethesda, Md Washington Center for Addiction, Boston, Mass 41 Morton St Boston, MA 02130 An Investigation of the Relationship Between Substance Abuse and Child Abuse and Neglect. Mayer, J.; Black, R Jun 75-continuing National Center on Child Abuse and Neglect (DHEW). Washington, D.C. CR-00111 Texas Univ CAustin School of Law 2500 Red River Austin, TX 78705 Regional Resource Center on Child Abuse and Neglect. McCathren, R R Jul 75-Jul 78 National Center on Child Abuse and Neglect (DHEW). Washingfon, D.C. CR-00113 CPI Associates, Inc., Washington, D.C. 2030 M St. N.W. Washington, DC 20036. A Process Evaluation for Innovative Demonstration Projects. Miller, P. J. Aug 75-Mar 78 National Center on Child Abuse and Neglect (DHEW). Washington, D.C. CR-00115 Johns Hopkins Medical Institutions, Bultimore, Md. Psychohormonal Research Unit - 601 N Broadway Baltimore, MD 21205 Reversible Hyposomatotropinism Psychosocial Dwarfismi, Behavioral Data in Cases and Their Families. Money, J., Werlwas, J. Sep 74 continuing CR-00117 Ohio State Univ., Columbus, Mershon Center 1250 Chambers Rd Columbus, OH 43212 Structure and Performance of Programs of Child Abuse and \egiect. Public Health Service (DHEW). Washington, D.C. Nigi S Z Jul 74 continuing Office of Child Development (DHI/W) Washington D C CR-00120 San Erancisco General Hospitals Calif. Dept. of Pediatrics 1001 Potrero San Francisco, CA 94110. Sexual Abuse of Children. Pasege, D. J., Glasser, M. Mar 77-Mar 78 San Francisco General Hospital. Calif. San Francisco City Dept of Health, Calif., Queen's Bench Foundation, San Francisco Calif- g_{S} British Columbia Univ., Vanvouver Div. of Child Psy, California Univ., Los Angeles, Neuro-psychiatrix Inst. *760 Westwood Plaza chiatry. Los Ángeles, CA 90024 Vancouver, B.C. V6T+IW5, Canada University of California at Los Angeles (UCLA) Child Frau-Project Toddler,
Early Intervention With High-Risk Chilma Intervention Project. dren and Their Familiest Paulson, M. J. Stephenson, S. P. Jan 70.Jun 80 Apr 72-78 Health Resources Administration (DHEW), Bethevda, Md Department of National Health and Welfare, Ottawa (On-CR-00122 CR-00144 New Jersey State Div. of Youth and Family Services. Trenton Bureau of Research, Planning, and Program jects Bureau Development I'S Montgomery St / Trenton, NJ 08625 Parent Interview Study of Child Abuse and Neglect Cases. Pelton, L. H. Jul 75:78 Sep 75-continuing New Jersey State Div. of Youth and Family Services Trenton. CR-00145 New Hampshire Unix , Durham Dept of Sociology CR-00131 National Center for the Prevention and Treatment of Child Abuse and Neglect, Denver Colo-Jul 75-Sep 78 1001 Jasmine St Denver, CO 80220 Circle House Therapeutic Playschool for Abused Children. Rodeheffer, M. A., Mirandy, J. A., Conc. S. Dec 74-Dec 78 CR-00149 National Center for the Prevention and Treatment of Child Abuse and Neglect, Denver Colo Commonwealth Fund. New York, N.Y. Tufts, E CR-00132 Dec 75-continuing North Carolina Univ., Chapel Hill. Dept. of Maternal and .Child Health Chapel Hill, NC 27514 CR-00150 Hospital and Home Support for Maternal Attachment. Oregon Univ. Portland. Rosenfeld Center for the Study Saunders, M., Schaefer, E. S., Bauman, K. E., Siegel, F. and Treatment of Child Abuse ingram. D D 3181 SW Sam Jackson Park Rd Jun 75-May 78 Portland, OR 97201 National Inst. of Child Health and Human Development Failure to Thrive. (DHEW), Bethesda, Md Tufts, E. Jun 75-Jun 80 CR-00142 Maryland Univ., Baltimore County, Dept. of Psychology, CR-00155 Baltimore, MD 21228 Child Abuse: A Controlled Study of Social, Familial, Indivi-Investigator dual, and Interactional Factors. Starr, R. H. Jr. Weston, J. T. Jun 75-Mar 78 Jul 73-continuing National Center on Child Abuse and Neglect (DHbW). New Mexico Univ., Albuquerque, School of Medicine Washington, D.C. CR-00121 Texas State Dept of Public Welfare. Austin Special Pro-John H Reagan Bldg Austin, TX 78701. Project Care: Child Advocacy Resources Expansion. Stern, J., Marley, M. Office of Child Development (DHEW), Washington, D.C. CR-00143 Durham, NH 03824 Physical Violence in American Families. Straus, M. A., Gelles, R. J., Steinmetz, S. K. *National Inst. of Mental Health (DHEW), Bethesda, Md - Oregon Univ., Portland Rosenfeld Center for the Study and Treatment of Child Abuse 3181 SW Sam Jackson Park Rd Portland, OR 97201 -Fractured Femur Study. New Mexico Univ., Albuquorquo. Office of the Medical Albuquerque, NM 87131 Routine Mortality Case Finding, Statewide.